THE TRUTH ABOUT FRIVOLOUS TAX ARGUMENTS | I. FF | RIVOLO | OUS TAX ARGUMENTS | 4 | | | | |-------|--|--|-----|--|--|--| | A. | The \ | /oluntary Nature of the Federal Income Tax System | | | | | | | 1. | Contention: The filing of a tax return is voluntary | . 4 | | | | | | 2. | Contention: Payment of tax is voluntary | | | | | | | 3. | Contention: The IRS must prepare federal tax returns for a person who | | | | | | | ٥. | fails to file | | | | | | | | | | | | | | B. | The Meaning of Income: Taxable Income and Gross Income | | | | | | | | 1. | Contention: Wages, tips, and other compensation received for | | | | | | | • • | personal services are not income | 8 | | | | | | 2. | Contention: Only foreign-source income is taxable | | | | | | | 3. | Contention: Federal Reserve Notes are not income | | | | | | | 0. | Contention. I educati reserve restes die not moome | 10 | | | | | C. | The N | Meaning of Certain Terms Used in the Internal Revenue Code | | | | | | | 1. | Contention: Taxpayer is not a "citizen" of the United States, thus not | | | | | | | •• | subject to the federal income tax laws | 14 | | | | | | 2. | Contention: The "United States" consists only of the District of | ٠. | | | | | | | Columbia, federal territories, and federal enclaves | 16 | | | | | | 3. | Contention: Taxpayer is not a "person" as defined by the Internal | | | | | | | 0. | Revenue Code, thus is not subject to the federal income tax laws | 17 | | | | | | 4. | Contention: The only "employees" subject to federal income tax are | ., | | | | | | т. | employees of the federal government | 18 | | | | | | | completed of the loadial government | | | | | | D. | Cons | Constitutional Amendment Claims | | | | | | | 1. | Contention: Taxpayers can refuse to pay income taxes on religious | | | | | | | •• | | 20 | | | | | | 2. | Contention: Federal income taxes constitute a "taking" of property | | | | | | | | without due process of law, violating the Fifth Amendment | 21 | | | | | | 3. | Contention: Taxpayers do not have to file returns or provide financial | | | | | | | ٥. | information because of the protection against self-incrimination found | | | | | | | | in the Fifth Amendment | 22 | | | | | | 4. | Contention: Compelled compliance with the federal income tax laws | | | | | | | •• | is a form of servitude in violation of the Thirteenth Amendment | 23 | | | | | | 5. | Contention: The Sixteenth Amendment to the United States | | | | | | | ٥. | Constitution was not properly ratified, thus the federal income tax laws | | | | | | | | are unconstitutional | 24 | | | | | | 6. | Contention: The Sixteenth Amendment does not authorize a direct | | | | | | | 0. | | 26 | | | | | | | apportioned rederal modifie tax on office etates side officers | | | | | | E. | Fictional Legal Bases | | | | | | | | 1. | Contention: The Internal Revenue Service is not an agency of the | | | | | | | •• | United States | 26 | | | | | | 2. | Contention: Taxpayers are not required to file a federal income tax return, because the instructions and regulations associated with the Form 1040 do not display an OMB control number as required by the Paperwork Reduction Act | 27 | |--------|---------------------|--|----| | | 3. | Contention: African Americans can claim a special tax credit as | | | | 4. | Contention: Taxpayers are entitled to a refund of the Social Security | | | F. | 1. | xing" Packages or "Untaxing" Trusts Contention: An "untaxing" package or trust provides a way of legally and permanently avoiding the obligation to file federal income tax returns and pay federal income taxes | | | II. FR | RIVOLO | OUS ARGUMENTS IN COLLECTION DUE PROCESS CASES | 34 | | A. | Invalid
1. | dity of the Assessment Contention: A tax assessment is not valid if the taxpayer did not get a Form 23C | 34 | | | 2. | Contention: A tax assessment is not valid if the assessment was made from a substitute for return prepared pursuant to section 6020(b), since this is not a valid return | | | B. | Invalid
1. | dity of the Statutory Notice of Deficiency Contention: A statutory notice of deficiency is not valid if it was not signed by the Secretary of the Treasury or by someone with delegated authority | 36 | | | 2. | Contention: A statutory notice of deficiency is not valid if the taxpayer did not file an income tax return | | | C. | Invalid
1.
2. | dity of Notice of Federal Tax Lien Contention: A notice of federal tax lien is not valid if it is unsigned Contention A notice of federal tax lien is not valid if it was filed by someone without delegated authority | | | D. | Invalid
1. | dity of Collection Due Process Notice Contention: A collection due process notice (Letter 1058 (DO), Letter 10 (LT-11) or Letter 3172), is not valid if it is not signed by the Secretary or his delegate | | | | 2. | Contention: A collection due process notice is not valid if no certificate of assessment is attached | 39 | | E. | No Ve
1. | erification Given as Required by I.R.C. § 6330(c)(1) Contention: Verification requires production of certain documents | 40 | | F. | 2. | ity of Statutory Notice and Demand Contention: A collection action is not valid if a notice and demand, as required by I.R.C. § 6303, was never received by the taxpayer Contention: A notice and demand is not valid if it is not signed, if it is not on the correct form (such as Form 17), or if no certificate of assessment is attached | | |---------|------------------------------------|---|--------------| | G. | 1. | ourt Authority Contention: The Tax Court does not have the authority to decide legal issues | . 43 | | H. | 1. 2. | nges to the Authority of IRS Employees Contention: Revenue Officers are not authorized to seize property in satisfaction of unpaid taxes | . 44
. 45 | | I. | 1. | Unauthorized Representatives Contention: Taxpayers may be represented at hearings, such as collection due process hearings, and in court by persons without valid powers of attorney | . 46 | | J. | 1. | thorization Under I.R.C. § 7401 to Bring Action Contention: A collection action must have documentation showing that it was authorized by the Secretary of the Treasury and directed by the Attorney General | . 47 | | III. PI | ENALTI | ES FOR PURSUING FRIVOLOUS TAX ARGUMENTS | 49 | ### THE TRUTH ABOUT FRIVOLOUS TAX ARGUMENTS This responds to some of the more common frivolous "legal" arguments made by individuals and groups who oppose compliance with the federal tax laws. The first section groups these arguments under six general categories, with variations within each category. Each contention is briefly explained, followed by a discussion of the legal authority that rejects the contention. The second section responds to some of the more common frivolous arguments made in collection due process cases brought pursuant to sections 6320 or 6330. These arguments are grouped under ten general categories and contain a brief description of each contention followed by a discussion of the correct legal authority. A final section explains the penalties that the courts may impose on those who pursue tax cases on frivolous grounds. #### I. FRIVOLOUS TAX ARGUMENTS #### A. The Voluntary Nature of the Federal Income Tax System ## 1. Contention: The filing of a tax return is voluntary. Some assert that they are not required to file federal tax returns because the filing of a tax return is voluntary. Proponents point to the fact that the IRS itself tells taxpayers in the Form 1040 instruction book that the tax system is voluntary. Additionally, the Supreme Court's opinion in Flora v. United States, 362 U.S. 145, 176 (1960), is often quoted for the proposition that "[o]ur system of taxation is based upon voluntary assessment and payment, not upon distraint." **The Law:** The word "voluntary," as used in <u>Flora</u> and in IRS publications, refers to our system of allowing taxpayers to determine the correct amount of tax and complete the appropriate returns, rather than have the government determine tax for them. The requirement to file an income tax return is not voluntary and is clearly set forth in sections 6011(a), 6012(a), et seq., and 6072(a). <u>See also</u> Treas. Reg. § 1.6011-1(a). Any taxpayer who has received more than a statutorily determined amount of gross income is obligated to file a return. Failure to file a tax return could subject the noncomplying individual to criminal penalties, including fines and imprisonment, as well as civil penalties. In <u>United States v. Tedder</u>, 787 F.2d 540, 542 (10th Cir. 1986), the court clearly states, "although Treasury regulations establish voluntary compliance as the general method of income tax collection, Congress gave the Secretary of the Treasury the power to enforce the income tax laws through involuntary collection. ... The IRS' efforts to obtain compliance with the tax laws are entirely proper." Helvering v. Mitchell, 303 U.S. 391, 399 (1938) – the U.S. Supreme Court stated that "[i]n assessing income taxes, the Government relies primarily upon the disclosure by the taxpayer of the relevant facts ... in his annual return. To ensure full and honest disclosure, to discourage fraudulent attempts to evade the tax, Congress imposes [either criminal or civil] sanctions." <u>United
States v. Tedder</u>, 787 F.2d 540, 542 (10th Cir. 1986) – the court upheld a conviction for willfully failing to file a return, stating that the premise "that the tax system is somehow 'voluntary' ... is incorrect." <u>United States v. Richards</u>, 723 F.2d 646, 648 (8th Cir. 1983) – the court upheld conviction and fines imposed for willfully failing to file tax returns, stating that the claim that filing a tax return is voluntary "was rejected in <u>United States v. Drefke</u>, 707 F.2d 978, 981 (8th Cir. 1983), wherein the court described appellant's argument as 'an imaginative argument, but totally without arguable merit.'" Woods v. Commissioner, 91 T.C. 88, 90 (1988) – the court rejected the claim that reporting income taxes is strictly voluntary, referring to it as a "'tax protester' type" argument, and found Woods liable for the penalty for failure to file a return. <u>Johnson v. Commissioner</u>, T.C. Memo. 1999-312, 78 T.C.M. (CCH) 468, 471 (1999) – the court found Johnson liable for the failure to file penalty and rejected his argument "that the tax system is voluntary so that he cannot be forced to comply" as "frivolous." ## 2. Contention: Payment of tax is voluntary. In a similar vein, some argue that they are not required to pay federal taxes because the payment of federal taxes is voluntary. Proponents of this position argue that our system of taxation is based upon voluntary assessment and payment. **The Law:** The requirement to pay taxes is not voluntary and is clearly set forth in section 1 of the Internal Revenue Code, which imposes a tax on the taxable income of individuals, estates, and trusts as determined by the tables set forth in that section. (Section 11 imposes a tax on the taxable income of corporations.) Furthermore, the obligation to pay tax is described in section 6151, which requires taxpayers to submit payment with their tax returns. Failure to pay taxes could subject the noncomplying individual to criminal penalties, including fines and imprisonment, as well as civil penalties. In discussing section 6151, the Eighth Circuit Court of Appeals stated that "when a tax return is required to be filed, the person so required 'shall' pay such taxes to the internal revenue officer with whom the return is filed at the fixed time and place. The sections of the Internal Revenue Code imposed a duty on Drefke to file tax returns and pay the ... tax, a duty which he chose to ignore." United States v. Drefke, 707 F.2d 978, 981 (8th Cir. 1983). Although most criminal defendants who claimed that the law does not require them to pay taxes have been convicted, there have been rare cases in which juries acquitted such persons of the criminal charges. Despite such acquittals, however, these defendants were not relieved of their tax obligations or the civil penalties incurred by their failure to comply with the tax laws. Recently, in <u>United States v. Vernice B. Kuglin</u>, No. 03-20111 (W.D. Tenn. Aug. 8, 2003), Kuglin was acquitted on charges of falsifying Forms W-4 and failing to pay taxes on \$920,000 of income between 1996 and 2001. Kuglin had claimed that her correspondence seeking an explanation for the IRS' authority to collect taxes from her went unanswered. On December 22, 2003, she petitioned the Tax Court, contesting her tax liabilities for the years involved in her criminal case. There have been no civil cases where the lack of an IRS response to an inquiry has relieved the taxpayer of the legal obligation to pay tax due. Courts have, in rare instances, waived civil penalties because they found that a taxpayer relied on an IRS misstatement or wrongful misleading silence with respect to a factual matter. Such an estoppel argument does not, however, apply to a legal matter such as whether there is legal authority to collect taxes. See, e.g., McKay v. Commissioner, 102 T.C. 465 (1994), rev'd as to other issues, 84 F.3d 433 (5th Cir. 1996). <u>United States v. Bressler</u>, 772 F.2d 287, 291 (7th Cir. 1985) – the court upheld Bressler's conviction for tax evasion, noting, "[he] has refused to file income tax returns and pay the amounts due not because he misunderstands the law, but because he disagrees with it. ... [O]ne who refuses to file income tax returns and pay the tax owing is subject to prosecution, even though the tax protester believes the laws requiring the filing of income tax returns and the payment of income tax are unconstitutional." <u>Wilcox v. Commissioner</u>, 848 F.2d 1007, 1008 (9th Cir. 1988) – the court rejected Wilcox's argument that payment of taxes is voluntary for American citizens, stating that "paying taxes is not voluntary" and imposing a \$1,500 penalty against Wilcox for raising frivolous claims. Schiff v. United States, 919 F.2d 830, 833 (2d Cir. 1990), cert. denied, 501 U.S. 1238 (1991) – the court rejected Schiff's arguments as meritless and upheld imposition of the civil fraud penalty, stating "[t]he frivolous nature of this appeal is perhaps best illustrated by our conclusion that Schiff is precisely the sort of taxpayer upon whom a fraud penalty for failure to pay income taxes should be imposed." <u>United States v. Gerads</u>, 999 F.2d 1255, 1256 (8th Cir. 1993) – the court stated that "[taxpayers'] claim that payment of federal income tax is voluntary clearly lacks substance" and imposed sanctions in the amount of \$1,500 "for bringing this frivolous appeal based on discredited, taxprotestor arguments." <u>Packard v. United States</u>, 7 F. Supp. 2d 143, 145 (D. Conn. 1998) – the court dismissed Packard's refund suit for recovery of penalties for failure to pay income tax and failure to pay estimated taxes where the taxpayer contested the obligation to pay taxes on religious grounds, noting that "the ability of the Government to function could be impaired if persons could refuse to pay taxes because they disagreed with the Government's use of tax revenues." ## 3. Contention: The IRS must prepare federal tax returns for a person who fails to file. Proponents of this argument contend that section 6020(b) obligates the IRS to prepare a federal tax return for a person who does not file a return. Thus, those who subscribe to this contention believe that they are not required to file a return for themselves. **The Law:** Section 6020(b) merely provides the IRS with a mechanism for determining the tax liability of a taxpayer who has failed to file a return. Section 6020(b) does not require the IRS to prepare tax returns for persons who do not file and it does not excuse the taxpayer from civil penalties or criminal liability for failure to file. #### Relevant Case Law: <u>United States v. Lacy</u>, 658 F.2d 396, 397 (5th Cir. 1981) – the court, in upholding the taxpayer's conviction for willfully and knowingly failing to file a return, stated that " ... the purpose of section 6020(b)(1) is to provide the Internal Revenue Service with a mechanism for assessing the civil liability of a taxpayer who has failed to file a return, not to excuse that taxpayer from criminal liability which results from that failure." <u>Schiff v. United States</u>, 919 F.2d 830, 832 (2nd Cir. 1990) – the court rejected the taxpayer's argument that the IRS must prepare a substitute return pursuant to section 6020(b) prior to assessing deficient taxes, stating "[t]here is no requirement that the IRS complete a substitute return." Moore v. Commissioner, 722 F.2d 193, 196 (5th Cir. 1984) – the court stated that "section [6020(b)] provides the Secretary with some recourse should a taxpayer fail to fulfill his statutory obligation to file a return, and does not supplant the taxpayer's original obligation to file established by 26 U.S.C. § 6012." #### B. The Meaning of Income: Taxable Income and Gross Income 1. Contention: Wages, tips, and other compensation received for personal services are not income. This argument asserts that wages, tips, and other compensation received for personal services are not income, because there is allegedly no taxable gain when a person "exchanges" labor for money. Under this theory, wages are not taxable income because people have basis in their labor equal to the fair market value of the wages they receive; thus, there is no gain to be taxed. A variation of this argument misconstrues section 1341 of the Code, which provides for the computation of tax when a taxpayer is later found not to have had a right to an income item previously reported and repays it, to somehow claim a deduction equal to the wages received for personal services rendered. Another similar argument asserts that wages are not subject to taxation where a person has obtained funds in exchange for their time. Under this theory, wages are not taxable because the Code does not specifically tax these so-called "time reimbursement transactions." Some take a different approach and argue that the Sixteenth Amendment to the United States Constitution did not authorize a tax on wages and salaries, but only on gain or profit. **The Law:** For federal income tax purposes, "gross income" means all income from whatever source derived and includes compensation for services. I.R.C. § 61. Any income, from whatever source, is presumed to be income under section 61, unless the taxpayer can establish that it is specifically exempted or excluded. In Reese v. United States, 24 F.3d 228, 231 (Fed. Cir. 1994), the court stated, "an abiding principle of federal tax law is that, absent an enumerated exception, gross income means all income from whatever source derived." Section 1341 and the cases interpreting it require taxpayers to return the funds previously reported as income before they can claim a deduction. It is frivolous to claim a section 1341 deduction when the taxpayer has not repaid the amount reported earlier as income. The Sixteenth Amendment to the Constitution provides that Congress shall have the power to lay and collect taxes on income, from whatever source derived, without apportionment
among the several states, and without regard to any census or enumeration. Furthermore, the U.S. Supreme Court upheld the constitutionality of the income tax laws enacted subsequent to ratification of the Sixteenth Amendment in <u>Brushaber v. Union Pacific R.R.</u>, 240 U.S. 1 (1916). Since that time, the courts have consistently upheld the constitutionality of the federal income tax. For a further discussion of the constitutionality of the federal income tax laws, see section I.D. of this document. All compensation for personal services, no matter what the form of payment, must be included in gross income. This includes salary or wages paid in cash, as well as the value of property and other economic benefits received because of services performed, or to be performed in the future. Furthermore, criminal and civil penalties have been imposed against individuals relying upon this frivolous argument. #### Relevant Case Law: <u>Commissioner v. Glenshaw Glass Co.</u>, 348 U.S. 426, 429-30 (1955) – referring to the statute's words "income derived from any source whatever," the Supreme Court stated, "this language was used by Congress to exert in this field 'the full measure of its taxing power.' ... And the Court has given a liberal construction to this broad phraseology in recognition of the intention of Congress to tax all gains except those specifically exempted." <u>Commissioner v. Kowalski</u>, 434 U.S. 77 (1977) – the Supreme Court found that payments are considered income where the payments are undeniably accessions to wealth, clearly realized, and over which a taxpayer has complete dominion. <u>United States v. Connor</u>, 898 F.2d 942, 943-44 (3d Cir.), <u>cert. denied</u>, 497 U.S. 1029 (1990) – the court stated that "[e]very court which has ever considered the issue has unequivocally rejected the argument that wages are not income." <u>Lonsdale v. Commissioner</u>, 661 F.2d 71, 72 (5th Cir. 1981) – the court rejected as "meritless" the taxpayer's contention that the "exchange of services for money is a zero-sum transaction." McCoy v. United States, 88 A.F.T.R.2d (RIA) 7116, 2001 U.S. Dist. LEXIS 18986 (N.D. Tex. Nov. 16, 2001) – the court rejected the taxpayer's argument that wages received were not income and described this position as meritless. Cheek v. United States, 498 U.S. 192 (1991) – the Supreme Court reversed and remanded Cheek's conviction of willfully failing to file federal income tax returns and willfully attempting to evade income taxes solely on the basis of erroneous jury instructions. The Court noted, however, that Cheek's argument, that he should be acquitted because he believed in good faith that the income tax law is unconstitutional, "is unsound, not because Cheek's constitutional arguments are not objectively reasonable or frivolous, which they surely are, but because the [law regarding willfulness in criminal cases] does not support such a position." Id. (emphasis added). On remand, Cheek was convicted on all counts and sentenced to jail for a year and a day. Cheek v. United States, 3 F.3d 1057 (7th Cir. 1993), cert. denied, 510 U.S. 1112 (1994). Reading v. Commissioner, 70 T.C. 730 (1978), aff'd, 614 F.2d 159 (8th Cir. 1980) – the court said the entire amount received from the sale of one's services constitutes income within the meaning of the Sixteenth Amendment. <u>Stelly v. Commissioner</u>, 761 F. 2d 1113, 1115 (5th Cir. 1985) – the court affirmed the Tax Court's rejection of the taxpayers' argument that taxing wage and salary income is unconstitutional because compensation for labor is an even exchange, not gain. The Fifth Circuit noted that "the frivolity of this argument is patently obvious, and the other contentions raised in the Stellys' briefs are equally meritless." The court also fined them for bringing a frivolous appeal. <u>United States v. White</u>, 769 F. 2d 511 (8th Cir. 1985) – the appellate court affirmed the district court's permanent injunction to prevent the promotion of any plan based on the false representation that there is no tax imposed on an even exchange of property (labor) for property (wages) of equal value. <u>United States v. Richards</u>, 723 F.2d 646, 648 (8th Cir. 1983) – the court upheld conviction and fines imposed for willfully failing to file tax returns, stating that the taxpayer's contention that wages and salaries are not income within the meaning of the Sixteenth Amendment is "totally lacking in merit." <u>United States v. Romero</u>, 640 F.2d 1014, 1016 (9th Cir. 1981) – the court affirmed Romero's conviction for willfully failing to file tax returns, finding, in part, that "[t]he trial judge properly instructed the jury on the meaning of ['income' and 'person']. Romero's proclaimed belief that he was not a 'person' and that the wages he earned as a carpenter were not 'income' is fatuous as well as obviously incorrect." <u>Abrams v. Commissioner</u>, 82 T.C. 403, 413 (1984) – the court rejected the argument that wages are not income, sustained the failure to file penalty, and awarded damages of \$5,000 for pursuing a position that was "frivolous and groundless ... and maintained primarily for delay." <u>Cullinane v. Commissioner</u>, T.C. Memo. 1999-2, 77 T.C.M. (CCH) 1192, 1193 (1999) – noting that "[c]ourts have consistently held that compensation for services rendered constitutes taxable income and that taxpayers have no tax basis in their labor," the court found Cullinane liable for the failure to file penalty, stating that "[his] argument that he is not required to pay tax on compensation for services does not constitute reasonable cause." Wheelis v. Commissioner, T.C. Memo. 2002-102, 83 T.C.M. (CCH) 1543-45 (2002) – the court rejected the taxpayer's frivolous argument that his wages were not taxable based on his belief that "[p]roperty (money) exchanged for property (labor not subject to tax)" is not subject to income taxation. The court stated that such claims have been "consistently and thoroughly rejected" by the courts and imposed a penalty against Wheelis in the amount of \$10,000 for making frivolous arguments. Carskadon v. Commissioner, T.C. Memo. 2003-237, 86 T.C.M. (CCH) 234, 236 – the court rejected the taxpayer's frivolous argument that "wages are not taxable because the Code, which states what is taxable, does not specifically state that 'time reimbursement transactions', a term of art coined by [taxpayers], are taxable." The court imposed a \$2,000 penalty against the taxpayers for raising "only frivolous arguments which can be characterized as tax protester rhetoric." ## 2. Contention: Only foreign-source income is taxable. Some maintain that there is no federal statute imposing a tax on income derived from sources within the United States by citizens or residents of the United States. They argue instead that federal income taxes are excise taxes imposed only on nonresident aliens and foreign corporations for the privilege of receiving income from sources within the United States. The premise for this argument is a misreading of sections 861, et seq., and 911, et seq., as well as the regulations under those sections. The Law: As stated above, for federal income tax purposes, "gross income" means all income from whatever source derived and includes compensation for services. I.R.C. § 61. Further, Treasury Regulation § 1.1-1(b) provides, "[i]n general, all citizens of the United States, wherever resident, and all resident alien individuals are liable to the income taxes imposed by the Code whether the income is received from sources within or without the United States." I.R.C. sections 861 and 911 define the sources of income (U.S. versus non-U.S. source income) for such purposes as the prevention of double taxation of income that is subject to tax by more than one country. These sections neither specify whether income is taxable, nor do they determine or define gross income. Further, these frivolous assertions are clearly contrary to well-established legal precedent. #### Relevant Case Law: <u>Great-West Life Assur. Co. v. United States</u>, 678 F.2d 180, 183 (Ct. Cl. 1982) – the court stated that "[t]he determination of where income is derived or 'sourced' is generally of no moment to either United States citizens or United States corporations, for such persons are subject to tax under I.R.C. § 1 and I.R.C. § 11, respectively, on their worldwide income." <u>Takaba v. Commissioner</u>, 119 T.C. 285, 295 (2002) – the court rejected the taxpayer's argument that income received from sources within the United States is not taxable income stating that "[t]he 861 argument is contrary to established law and, for that reason, frivolous." The Court imposed sanctions against the taxpayer in the amount of \$15,000, as well as sanctions against the taxpayer's attorney in the amount of \$10,500, for making such groundless arguments. <u>Williams v. Commissioner</u>, 114 T.C. 136, 138 (2000) – the court rejected the taxpayer's argument that his income was not from any of the sources listed in Treas. Reg. § 1.861-8(a), characterizing it as "reminiscent of taxprotester rhetoric that has been universally rejected by this and other courts." Corcoran v. Commissioner, T.C. Memo. 2002-18, 83 T.C.M. (CCH) 1108, 1110 (2002) – the court rejected the taxpayers' argument that his income was not from any of the sources in Treas. Reg. § 1.861-8(f), stating that the "source rules [of sections 861 through 865] do not exclude from U.S. taxation income earned by U.S. citizens from sources within the United States." The court further required the taxpayers to pay a \$2,000 penalty under section 6673(a)(1) because "they ... wasted limited judicial and administrative resources." <u>Aiello v. Commissioner</u>, T.C. Memo. 1995-40, 69 T.C.M. (CCH) 1765 (1995) – the court rejected the taxpayer's argument that the only sources of income for purposes of section 61 are listed in section 861. Madge v. Commissioner, T.C. Memo. 2000-370, 80 T.C.M. (CCH) 804
(2000) – the court labeled as "frivolous" the position that only foreign income is taxable. Solomon v. Commissioner, T.C. Memo. 1993-509, 66 T.C.M. (CCH) 1201, 1202 (1993) – the court rejected the taxpayer's argument that his income was exempt from tax by operation of sections 861 and 911, noting that he had no foreign income and that section 861 provides that "compensation for labor or personal services performed in the United States ... are items of gross income." #### 3. Contention: Federal Reserve Notes are not income. Some assert that Federal Reserve Notes currently used in the United States are not valid currency and cannot be taxed, because Federal Reserve Notes are not gold or silver and may not be exchanged for gold or silver. This argument misinterprets Article I, Section 10 of the United States Constitution. The Law: Congress is empowered "[t]o coin Money, regulate the value thereof, and of foreign coin, and fix the Standard of weights and measures." U.S. Const. Art. I, § 8, cl. 5. Article I, Section 10 of the Constitution prohibits the states from declaring as legal tender anything other than gold or silver, but does not limit Congress' power to declare the form of legal tender. See 31 U.S.C. § 5103; 12 U.S.C. § 411. In United States v. Rifen, 577 F.2d 1111 (8th Cir. 1978), the court affirmed a conviction for willfully failing to file a return, rejecting the argument that Federal Reserve Notes are not subject to taxation. "Congress has declared federal reserve notes legal tender ... and federal reserve notes are taxable dollars." Id. at 1112. The courts have rejected this argument on numerous occasions. #### Relevant Case Law: <u>United States v. Rickman</u>, 638 F.2d 182, 184 (10th Cir. 1980) – the court affirmed the conviction for willfully failing to file a return and rejected the taxpayer's argument that "the Federal Reserve Notes in which he was paid were not lawful money within the meaning of Art. 1, § 8, United States Constitution." <u>United States v. Condo</u>, 741 F.2d 238, 239 (9th Cir. 1984) – the court upheld the taxpayer's criminal conviction, rejecting as "frivolous" the argument that Federal Reserve Notes are not valid currency, cannot be taxed, and are merely "debts." <u>United States v. Daly</u>, 481 F.2d 28, 30 (8th Cir.), <u>cert. denied</u>, 414 U.S. 1064 (1973) – the court rejected as "clearly frivolous" the assertion "that the only 'Legal Tender Dollars' are those which contain a mixture of gold and silver and that only those dollars may be constitutionally taxed" and affirmed Daly's conviction for willfully failing to file a return. <u>Jones v. Commissioner</u>, 688 F.2d 17 (6th Cir. 1982) – the court found the taxpayer's claim that his wages were paid in "depreciated bank notes" as clearly without merit and affirmed the Tax Court's imposition of an addition to tax for negligence or intentional disregard of rules and regulations. #### C. The Meaning of Certain Terms Used in the Internal Revenue Code 1. Contention: Taxpayer is not a "citizen" of the United States, thus not subject to the federal income tax laws. Some individuals argue that they have rejected citizenship in the United States in favor of state citizenship; therefore, they are relieved of their federal income tax obligations. A variation of this argument is that a person is a free born citizen of a particular state and thus was never a citizen of the United States. The underlying theme of these arguments is the same: the person is not a United States citizen and is not subject to federal tax laws because only United States citizens are subject to these laws. **The Law:** The Fourteenth Amendment to the United States Constitution defines the basis for United States citizenship, stating that "[a]II persons born or naturalized in the United States, and subject to the jurisdiction thereof, are citizens of the United States and of the State wherein they reside." The Fourteenth Amendment therefore establishes simultaneous state and federal citizenship. Claims that individuals are not citizens of the United States but are solely citizens of a sovereign state and not subject to federal taxation have been uniformly rejected by the courts. #### Relevant Case Law: O'Driscoll v. I.R.S., 1991 U.S. Dist. LEXIS 9829, at *5-6 (E.D. Pa. 1991) – the court stated, "despite [taxpayer's] linguistic gymnastics, he is a citizen of both the United States and Pennsylvania, and liable for federal taxes." <u>United States v. Sloan</u>, 939 F.2d 499, 500 (7th Cir. 1991), <u>cert. denied</u>, 502 U.S. 1060, <u>reh'g denied</u>, 503 U.S. 953 (1992) – the court affirmed a tax evasion conviction and rejected Sloan's argument that the federal tax laws did not apply to him because he was a "freeborn, natural individual, a citizen of the State of Indiana, and a 'master' – not 'servant' – of his government." <u>United States v. Ward</u>, 833 F.2d 1538, 1539 (11th Cir. 1987), <u>cert. denied</u>, 485 U.S. 1022 (1988) – the court found Ward's contention that he was not an "individual" located within the jurisdiction of the United States to be "utterly without merit" and affirmed his conviction for tax evasion. <u>United States v. Sileven</u>, 985 F.2d 962 (8th Cir. 1993) – the court rejected the argument that the district court lacked jurisdiction because the taxpayer was not a federal citizen as "plainly frivolous." <u>United States v. Gerads</u>, 999 F.2d 1255, 1256 (8th Cir. 1993) – the court rejected the Gerads' contention that they were "not citizens of the United States, but rather 'Free Citizens of the Republic of Minnesota' and, consequently, not subject to taxation" and imposed sanctions "for bringing this frivolous appeal based on discredited, tax-protestor arguments." Bland-Barclay v. Commissioner, T.C. Memo. 2002-20, 83 T.C.M. (CCH) 1119, 1121 (2002) – the court rejected taxpayers' claim that they were exempt from the federal income tax laws due to their status as "citizens of the Maryland Republic," characterized such arguments as "baseless and wholly without merit," and required taxpayers to pay a \$1,500 penalty for making frivolous arguments. Solomon v. Commissioner, T.C. Memo. 1993-509, 66 T.C.M. (CCH) 1201, 1202-03 (1993) – the court rejected Solomon's argument that as an Illinois resident his income was from outside the United States, stating "[he] attempts to argue an absurd proposition, essentially that the State of Illinois is not part of the United States. His hope is that he will find some semantic technicality which will render him exempt from Federal income tax, which applies generally to all U.S. citizens and residents. [His] arguments are no more than stale tax protester contentions long dismissed summarily by this Court and all other courts which have heard such contentions." # 2. Contention: The "United States" consists only of the District of Columbia, federal territories, and federal enclaves. Some argue that the United States consists only of the District of Columbia, federal territories (<u>e.g.</u>, Puerto Rico, Guam, etc.), and federal enclaves (<u>e.g.</u>, American Indian reservations, military bases, etc.) and does not include the "sovereign" states. According to this argument, if a taxpayer does not live within the "United States," as so defined, he is not subject to the federal tax laws. **The Law:** The Internal Revenue Code imposes a federal income tax upon all United States citizens and residents, not just those who reside in the District of Columbia, federal territories, and federal enclaves. In <u>United States v. Collins</u>, 920 F.2d 619, 629 (10th Cir. 1990), <u>cert. denied</u>, 500 U.S. 920 (1991), the court cited <u>Brushaber v. Union Pac. R.R.</u>, 240 U.S. 1, 12-19 (1916), and noted the United States Supreme Court has recognized that the "sixteenth amendment authorizes a direct nonapportioned tax upon United States citizens throughout the nation, not just in federal enclaves." This frivolous contention has been uniformly rejected by the courts. In re Becraft, 885 F.2d 547, 549-50 (9th Cir. 1989) – the court, observing that Becraft's claim that federal laws apply only to United States territories and the District of Columbia "has no semblance of merit," and noting that this attorney had previously litigated cases in the federal appeals courts that had "no reasonable possibility of success," imposed monetary damages and expressed the hope "that this assessment will deter Becraft from asking this and other federal courts to expend more time and resources on patently frivolous legal positions." <u>United States v. Ward</u>, 833 F.2d 1538, 1539 (11th Cir. 1987), <u>cert. denied</u>, 485 U.S. 1022 (1988) – the court rejected as a "twisted conclusion" the contention "that the United States has jurisdiction over only Washington, D.C., the federal enclaves within the states, and the territories and possessions of the United States," and affirmed a tax evasion conviction. <u>Barcroft v. Commissioner</u>, T.C. Memo. 1997-5, 73 T.C.M. (CCH) 1666, 1667, <u>appeal dismissed</u>, 134 F.3d 369 (5th Cir. 1997) – noting that Barcroft's statements "contain protester-type contentions that have been rejected by the courts as groundless," the court sustained penalties for failure to file returns and failure to pay estimated income taxes. 3. Contention: Taxpayer is not a "person" as defined by the Internal Revenue Code, thus is not subject to the federal income tax laws. Some maintain that they are not a "person" as defined by the Internal Revenue Code, and thus not subject to the federal income tax laws. This argument is based on a tortured misreading of the Code. The Law: The Internal Revenue Code clearly defines "person" and sets forth which persons are subject to federal taxes. Section 7701(a)(14) defines "taxpayer" as any person subject to any internal revenue tax and section 7701(a)(1) defines "person" to include an individual, trust, estate, partnership, or corporation. Arguments that an individual is not a
"person" within the meaning of the Internal Revenue Code have been uniformly rejected. A similar argument with respect to the term "individual" has also been rejected. <u>United States v. Karlin</u>, 785 F.2d 90, 91 (3d Cir. 1986), <u>cert. denied</u>, 480 U.S. 907 (1987) – the court affirmed Karlin's conviction for failure to file income tax returns and rejected his contention that he was "not a 'person' within meaning of 26 U.S.C. § 7203" as "frivolous and requir[ing] no discussion." McCoy v. Internal Revenue Service, 88 A.F.T.R.2d (RIA) 5909, 2001 U.S. Dist. LEXIS 15113, at *21, 22 (D. Col. Aug. 7, 2001) – the court dismissed the taxpayer's complaint, which asserted that McCoy was a nonresident alien and not subject to tax, describing the taxpayer's argument as "specious and legally frivolous." <u>United States v. Rhodes</u>, 921 F. Supp. 261, 264 (M.D. Pa. 1996) – the court stated that "[a]n individual is a person under the Internal Revenue Code." <u>Biermann v. Commissioner</u>, 769 F.2d 707, 708 (11th Cir.), <u>reh'g denied</u>, 775 F.2d 304 (11th Cir. 1985) – the court said the claim that Biermann was not "a person liable for taxes" was "patently frivolous" and, given the Tax Court's warning to Biermann that his positions would never be sustained in any court, awarded the government double costs, plus attorney's fees. Smith v. Commissioner, T.C. Memo. 2000-290, 80 T.C.M. (CCH) 377, 378-89 (2000) – the court described the argument that Smith "is not a 'person liable' for tax" as frivolous, sustained failure to file penalties, and imposed a penalty for maintaining "frivolous and groundless positions." <u>United States v. Studley</u>, 783 F.2d 934, 937 n.3 (9th Cir. 1986) – the court affirmed a failure to file conviction, rejecting the taxpayer's contention that she was not subject to federal tax laws because she was "an absolute, freeborn, and natural individual" and went on to note that "this argument has been consistently and thoroughly rejected by every branch of the government for decades." # 4. Contention: The only "employees" subject to federal income tax are employees of the federal government. Some argue that the federal government can tax only employees of the federal government; therefore, employees in the private sector are immune from federal income tax liability. This argument is based on an apparent misinterpretation of section 3401, which imposes responsibilities to withhold tax from "wages." That section establishes the general rule that "wages" include all remuneration for services performed by an employee for his employer. Section 3401(c) goes on to state that the term "employee" includes "an officer, employee, or elected official of the United States, a State, or any political subdivision thereof." **The Law:** Section 3401(c) defines "employee" and states that the term "includes an officer, employee or elected official of the United States." This language does not address how other employees' wages are subject to withholding or taxation. Section 7701(c) states that the use of the word "includes" "shall not be deemed to exclude other things otherwise within the meaning of the term defined." Thus, the word "includes" as used in the definition of "employee" is a term of enlargement, not of limitation. It clearly makes federal employees and officials a part of the definition of "employee," which generally includes private citizens. #### Relevant Case Law: <u>United States v. Latham</u>, 754 F.2d 747, 750 (7th Cir. 1985) – calling the instructions Latham wanted given to the jury "inane," the court said, "[the] instruction which indicated that under 26 U.S.C. § 3401(c) the category of 'employee' does not include privately employed wage earners is a preposterous reading of the statute. It is obvious within the context of [the law] the word 'includes' is a term of enlargement not of limitation, and the reference to certain entities or categories is not intended to exclude all others." <u>Sullivan v. United States</u>, 788 F.2d 813, 815 (1st Cir. 1986) – the court rejected Sullivan's attempt to recover a civil penalty for filing a frivolous return, stating "to the extent [he] argues that he received no 'wages' ... because he was not an 'employee' within the meaning of 26 U.S.C. § 3401(c), that contention is meritless. ... The statute does not purport to limit withholding to the persons listed therein." The court imposed sanctions on Sullivan for bringing a frivolous appeal. Peth v. Breitzmann, 611 F. Supp. 50, 53 (E.D. Wis. 1985) – the court rejected the taxpayer's argument "that he is not an 'employee' under I.R.C. § 3401(c) because he is not a federal officer, employee, elected official, or corporate officer," stating, "[he] mistakenly assumes that this definition of 'employee' excludes all other wage earners." <u>Pabon v. Commissioner</u>, T.C. Memo. 1994-476, 68 T.C.M. (CCH) 813, 816 (1994) – the court characterized Pabon's position – including that she was not subject to tax because she was not an employee of the federal or state governments – as "nothing but tax protester rhetoric and legalistic gibberish." The court imposed a penalty of \$2,500 on Pabon for bringing a frivolous case, stating that she "regards this case as a vehicle to protest the tax laws of this country and espouse her own misguided views." #### D. Constitutional Amendment Claims ## 1. Contention: Taxpayers can refuse to pay income taxes on religious or moral grounds by invoking the First Amendment Some argue that taxpayers may refuse to pay federal income taxes based on their religious or moral beliefs, or objection to the use of taxes to fund certain government programs. These persons mistakenly invoke the First Amendment in support of this frivolous position. **The Law:** The First Amendment to the United States Constitution provides, in part, that "Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof." The First Amendment, however, does not provide a right to refuse to pay income taxes on religious or moral grounds, or because taxes are used to fund government programs opposed by the taxpayer. #### Relevant Case Law: <u>United States v. Lee</u>, 455 U.S. 252, 260 (1982) – the U.S. Supreme Court held that the broad public interest in maintaining a sound tax system is of such importance that religious beliefs in conflict with the payment of taxes provide no basis for refusing to pay, and stated that "[t]he tax system could not function if denominations were allowed to challenge the tax system because tax payments were spent in a manner that violates their religious belief." <u>United States v. Ramsey</u>, 992 F.2d 831, 833 (8th Cir. 1993) – the court rejected Ramsey's argument that filing federal income tax returns and paying federal income taxes violates his pacifist religious beliefs and stated that Ramsey "has no First Amendment right to avoid federal income taxes on religious grounds." Wall v. United States, 756 F.2d 52 (8th Cir. 1985) – the court upheld the imposition of a \$500 frivolous return penalty against Wall for taking a "war tax deduction" on his federal income tax return based on his religious convictions and stated the "necessities of revenue collection through a sound tax system raise governmental interests sufficiently compelling to outweigh the free exercise rights of those who find the tax objectionable on bona fide religious grounds." <u>United States v. Peister</u>, 631 F2d. 658 (10th Cir. 1980) – the court rejected Peister's argument that he was exempt from income tax based on his vow of poverty after he became the minister of a church he formed; his First Amendment right to freedom of religion was not violated. ## 2. Contention: Federal income taxes constitute a "taking" of property without due process of law, violating the Fifth Amendment. Some assert that the collection of federal income taxes constitutes a "taking" of property without due process of law, in violation of the Fifth Amendment. Thus, any attempt by the Internal Revenue Service to collect federal income taxes owed by a taxpayer is unconstitutional. The Law: The Fifth Amendment to the United States Constitution provides that a person shall not be "deprived of life, liberty, or property, without due process of law." The U.S. Supreme Court stated in Brushaber v. Union Pacific R.R., 240 U.S. 1, 24 (1916), that "it is ... well settled that [the Fifth Amendment] is not a limitation upon the taxing power conferred upon Congress by the Constitution; in other words, that the Constitution does not conflict with itself by conferring upon the one hand a taxing power, and taking the same power away on the other by limitations of the due process clause." Further, the Supreme Court has upheld the constitutionality of the summary administrative procedures contained in the Internal Revenue Code against due process challenges, on the basis that a post-collection remedy (e.g., a tax refund suit) exists and is sufficient to satisfy the requirements of constitutional due process. Phillips v. Commissioner, 283 U.S. 589, 595-97 (1931). The Internal Revenue Code provides methods to ensure due process to taxpayers: (1) the "refund method," set forth in section 7422(e) and 28 U.S.C. §§ 1341 and 1346(a), where a taxpayer must pay the full amount of the tax and then sue in a federal district court or in the United States Court of Federal Claims for a refund; and (2) the "deficiency method," set forth in section 6213(a), where a taxpayer may, without paying the contested tax, petition the United States Tax Court to redetermine a tax deficiency asserted by the IRS. Courts have found that both methods provide constitutional due process. For a discussion of frivolous tax arguments made in collection due process cases arising under sections 6320 and 6330, see Section II. of this document. <u>Flora v. United States</u>, 362 U.S. 145,
175 (1960) – the court held that a taxpayer must pay the full tax assessment before being able to file a refund suit in district court, noting that a person has the right to appeal an assessment to the Tax Court "without paying a cent." Schiff v. United States, 919 F.2d 830 (2^d Cir. 1990) – the court rejected a due process claim where the taxpayer chose not to avail himself of the opportunity to appeal a deficiency notice to the Tax Court. 3. Contention: Taxpayers do not have to file returns or provide financial information because of the protection against self-incrimination found in the Fifth Amendment. Some argue that taxpayers may refuse to file federal income tax returns, or may submit tax returns on which they refuse to provide any financial information, because they believe that their Fifth Amendment privilege against self-incrimination will be violated. **The Law:** There is no constitutional right to refuse to file an income tax return on the ground that it violates the Fifth Amendment privilege against self-incrimination. In <u>United States v. Sullivan</u>, 274 U.S. 259, 264 (1927), the U.S. Supreme Court stated that the taxpayer "could not draw a conjurer's circle around the whole matter by his own declaration that to write any word upon the government blank would bring him into danger of the law." The failure to comply with the filing and reporting requirements of the federal tax laws will not be excused based upon blanket assertions of the constitutional privilege against compelled self-incrimination under the Fifth Amendment. #### Relevant Case Law: <u>United States v. Schiff</u>, 612 F.2d 73, 83 (2^d Cir. 1979) – the court said that "the Fifth Amendment privilege does not immunize all witnesses from testifying. Only those who assert as to each particular question that the answer to that question would tend to incriminate them are protected. ... [T]he questions in the income tax return are neutral on their face ... [h]ence privilege may not be claimed against all disclosure on an income tax return." <u>United States v. Brown</u>, 600 F.2d 248, 252 (10th Cir. 1979) – noting that the Supreme Court had established "that the self-incrimination privilege can be employed to protect the taxpayer from revealing the information as to an illegal source of income, but does not protect him from disclosing the amount of his income," the court said Brown made "an illegal effort to stretch the Fifth Amendment to include a taxpayer who wishes to avoid filing a return." <u>United States v. Neff</u>, 615 F.2d 1235, 1241 (9th Cir.), <u>cert. denied</u>, 447 U.S. 925 (1980) – the court affirmed a failure to file conviction, noting that the taxpayer "did not show that his response to the tax form questions would have been self-incriminating. He cannot, therefore, prevail on his Fifth Amendment claim." <u>United States v. Daly</u>, 481 F.2d 28, 30 (8th Cir.), <u>cert. denied</u>, 414 U.S. 1064 (1973) – the court affirmed a failure to file conviction, rejecting the taxpayer's Fifth Amendment claim because of his "error in ... his blanket refusal to answer any questions on the returns relating to his income or expenses." <u>Sochia v. Commissioner</u>, 23 F.3d 941 (5th Cir. 1994), <u>cert. denied</u>, 513 U.S. 1153 (1995) – the court affirmed tax assessments and penalties for failure to file returns, failure to pay taxes, and filing a frivolous return. The court also imposed sanctions for pursuing a frivolous case. The taxpayers had failed to provide any information on their tax return about income and expenses, instead claiming a Fifth Amendment privilege on each line calling for financial information. ## 4. Contention: Compelled compliance with the federal income tax laws is a form of servitude in violation of the Thirteenth Amendment. This argument asserts that the compelled compliance with federal tax laws is a form of servitude in violation of the Thirteenth Amendment. **The Law:** The Thirteenth Amendment to the United States Constitution prohibits slavery within the United States, as well as the imposition of involuntary servitude, except as punishment for a crime of which a person shall have been duly convicted. In <u>Porth v. Brodrick</u>, 214 F.2d 925, 926 (10th Cir. 1954), the Court of Appeals stated that "if the requirements of the tax laws were to be classed as servitude, they would not be the kind of involuntary servitude referred to in the Thirteenth Amendment." Courts have consistently found arguments that taxation constitutes a form of involuntary servitude to be frivolous. <u>Porth v. Brodrick</u>, 214 F.2d 925, 926 (10th Cir. 1954) – the court described the taxpayer's Thirteenth and Sixteenth Amendment claims as "clearly unsubstantial and without merit," as well as "far-fetched and frivolous." <u>United States v. Drefke</u>, 707 F.2d 978, 983 (8th Cir. 1983) – the court affirmed Drefke's failure to file conviction, rejecting his claim that the Thirteenth Amendment prohibited his imprisonment because that amendment "is inapplicable where involuntary servitude is imposed as punishment for a crime." <u>Ginter v. Southern</u>, 611 F.2d 1226 (8th Cir. 1979) – the court rejected the taxpayer's claim that the Internal Revenue Code results in involuntary servitude in violation of the Thirteenth Amendment. <u>Kasey v. Commissioner</u>, 457 F.2d 369 (9th Cir. 1972) – the court rejected as without merit the argument that the requirements to keep records and to prepare and file tax returns violated the Kaseys' Fifth Amendment privilege against self-incrimination and amount to involuntary servitude prohibited by the Thirteenth Amendment. <u>Wilbert v. Internal Revenue Service (In re Wilbert)</u>, 262 B.R. 571, 578, 88 A.F.T.R.2d 6650 (Bankr. N.D. Ga. 2001) – the court rejected the taxpayer's argument that taxation is a form of involuntary servitude prohibited by the Thirteenth Amendment, stating that "[i]t is well-settled American jurisprudence that constitutional challenges to the IRS' authority to collect individual income taxes have no legal merit and are 'patently frivolous.'" 5. Contention: The Sixteenth Amendment to the United States Constitution was not properly ratified, thus the federal income tax laws are unconstitutional. This argument is based on the premise that all federal income tax laws are unconstitutional because the Sixteenth Amendment was not officially ratified, or because the State of Ohio was not properly a state at the time of ratification. This argument has survived over time because proponents mistakenly believe that the courts have refused to address this issue. **The Law:** The Sixteenth Amendment provides that Congress shall have the power to lay and collect taxes on income, from whatever source derived, without apportionment among the several states, and without regard to any census or enumeration. U.S. Const. amend. XVI. The Sixteenth Amendment was ratified by forty states, including Ohio, and issued by proclamation in 1913. Shortly thereafter, two other states also ratified the Amendment. Under Article V of the Constitution, only three-fourths of the states are needed to ratify an Amendment. There were enough states ratifying the Sixteenth Amendment even without Ohio to complete the number needed for ratification. Furthermore, the U.S. Supreme Court upheld the constitutionality of the income tax laws enacted subsequent to ratification of the Sixteenth Amendment in Brushaber v. Union Pacific R.R., 240 U.S. 1 (1916). Since that time, the courts have consistently upheld the constitutionality of the federal income tax. #### Relevant Case Law: Miller v. United States, 868 F.2d 236, 241 (7th Cir. 1989) (per curiam) – the court stated, "We find it hard to understand why the long and unbroken line of cases upholding the constitutionality of the sixteenth amendment generally, <u>Brushaber v. Union Pacific Railroad Company</u> ... and those specifically rejecting the argument advanced in <u>The Law That Never Was</u>, have not persuaded Miller and his compatriots to seek a more effective forum for airing their attack on the federal income tax structure." The court imposed sanctions on them for having advanced a "patently frivolous" position. <u>United States v. Stahl</u>, 792 F.2d 1438, 1441 (9th Cir. 1986), <u>cert. denied</u>, 479 U.S. 1036 (1987) – stating that "the Secretary of State's certification under authority of Congress that the sixteenth amendment has been ratified by the requisite number of states and has become part of the Constitution is conclusive upon the courts," the court upheld Stahl's conviction for failure to file returns and for making a false statement. Knoblauch v. Commissioner, 749 F.2d 200, 201 (5th Cir. 1984), cert. denied, 474 U.S. 830 (1986) – the court rejected the contention that the Sixteenth Amendment was not constitutionally adopted as "totally without merit" and imposed monetary sanctions against Knoblauch based on the frivolousness of his appeal. "Every court that has considered this argument has rejected it," the court observed. <u>United States v. Foster</u>, 789 F.2d 457 (7th Cir.), <u>cert. denied</u>, 479 U.S. 883 (1986) – the court affirmed Foster's conviction for tax evasion, failing to file a return, and filing a false W-4 statement, rejecting his claim that the Sixteenth Amendment was never properly ratified. 6. Contention: The Sixteenth Amendment does not authorize a direct non-apportioned federal income tax on United States citizens. Some assert that the Sixteenth Amendment does not authorize a direct non-apportioned income tax and thus, U.S. citizens and residents are not subject to federal income tax laws. The Law: The courts have both implicitly and explicitly recognized that the Sixteenth Amendment authorizes a non-apportioned direct income tax on United States citizens and that the federal tax laws as applied are valid. In <u>United States v. Collins</u>, 920 F.2d 619, 629 (10th Cir. 1990), <u>cert. denied</u>, 500 U.S. 920 (1991), the
court cited to <u>Brushaber v. Union Pac. R.R.</u>, 240 U.S. 1, 12-19 (1916), and noted that the U.S. Supreme Court has recognized that the "sixteenth amendment authorizes a direct nonapportioned tax upon United States citizens throughout the nation." #### Relevant Case Law: <u>In re Becraft</u>, 885 F.2d 547 (9th Cir. 1989) – the court affirmed a failure to file conviction, rejecting the taxpayer's frivolous position that the Sixteenth Amendment does not authorize a direct non-apportioned income tax. <u>Lovell v. United States</u>, 755 F.2d 517, 518 (7th Cir. 1984) – the court rejected the argument that the Constitution prohibits imposition of a direct tax without apportionment, and upheld the district court's frivolous return penalty assessment and the award of attorneys' fees to the government "because [the taxpayers'] legal position was patently frivolous." The appeals court imposed additional sanctions for pursuing "frivolous arguments in bad faith." <u>Broughton v. United States</u>, 632 F.2d 706 (8th Cir. 1980) – the court rejected a refund suit, stating that the Sixteenth Amendment authorizes imposition of an income tax without apportionment among the states. ### E. Fictional Legal Bases 1. Contention: The Internal Revenue Service is not an agency of the United States. Some argue that the Internal Revenue Service is not an agency of the United States but rather a private corporation, because it was not created by positive law (<u>i.e.</u>, an act of Congress) and that, therefore, the IRS does not have the authority to enforce the Internal Revenue Code. **The Law:** There is a host of constitutional and statutory authority establishing that the Internal Revenue Service is an agency of the United States. The U.S. Supreme Court stated in <u>Donaldson v. United States</u>, 400 U.S. 517, 534 (1971), "[w]e bear in mind that the Internal Revenue Service is organized to carry out the broad responsibilities of the Secretary of the Treasury under § 7801(a) of the 1954 Code for the administration and enforcement of the internal revenue laws." Pursuant to section 7801, the Secretary of Treasury has full authority to administer and enforce the internal revenue laws and has the power to create an agency to enforce such laws. Based upon this legislative grant, the Internal Revenue Service was created. Thus, the Internal Revenue Service is a body established by "positive law" because it was created through a congressionally mandated power. Moreover, section 7803(a) explicitly provides that there shall be a Commissioner of Internal Revenue who shall administer and supervise the execution and application of the internal revenue laws. #### Relevant Case Law: <u>Salman v. Dept. of Treasury</u>, 899 F. Supp. 471 (D. Nev. 1995) – the court described Salman's contention that the Internal Revenue Service is not a government agency of the United States as wholly frivolous and dismissed his claim with prejudice. Young v. I.R.S., 596 F. Supp. 141 (N.D. Ind. 1984) – the court granted summary judgment in favor of the government, rejecting Young's claim that the Internal Revenue Service is a private corporation, rather than a government agency. 2. Contention: Taxpayers are not required to file a federal income tax return, because the instructions and regulations associated with the Form 1040 do not display an OMB control number as required by the Paperwork Reduction Act. Some argue that taxpayers are not required to file tax returns because of the Paperwork Reduction Act of 1980, 44 U.S.C. § 3501, et seq. ("PRA"). The PRA was enacted to limit federal agencies' information requests that burden the public. The "public protection" provision of the PRA provides that no person shall be subject to any penalty for failing to maintain or provide information to any agency if the information collection request involved does not display a current control number assigned by the Office of Management and Budget [OMB] Director. 44 U.S.C. § 3512. Advocates of this contention claim that they cannot be penalized for failing to file Form 1040, because the instructions and regulations associated with the Form 1040 do not display any OMB control number. **The Law:** The courts have uniformly rejected this argument on different grounds. Some courts have simply noted that the PRA applies to the forms themselves, not to the instruction booklets, and because the Form 1040 does have a control number, there is no PRA violation. Other courts have held that Congress created the duty to file returns in section 6012(a) and "Congress did not enact the PRA's public protection provision to allow OMB to abrogate any duty imposed by Congress." United States v. Neff, 954 F.2d 698, 699 (11th Cir. 1992). #### Relevant Case Law: <u>United States v. Wunder</u>, 919 F.2d 34 (6th Cir. 1990) – the court rejected Wunder's claim of a PRA violation, affirming his conviction for failing to file a return. <u>Salberg v. United States</u>, 969 F.2d 379 (7th Cir. 1992) – the court affirmed Salberg's conviction for tax evasion and failing to file a return, rejecting his claims under the PRA. <u>United States v. Holden</u>, 963 F.2d 1114 (8th Cir.), <u>cert. denied</u>, 506 U.S. 958 (1992) – the court affirmed Holden's conviction for failing to file a return and rejected his contention that he should have been acquitted because tax instruction booklets fail to comply with the PRA. <u>United States v. Hicks</u>, 947 F.2d 1356, 1359 (9th Cir. 1991) – the court affirmed Hicks' conviction for failing to file a return, finding that the requirement to provide information is required by law, not by the IRS. "This is a legislative command, not an administrative request. The PRA was not meant to provide criminals with an all-purpose escape hatch." <u>Lonsdale v. United States</u>, 919 F.2d 1440, 1445 (10th Cir. 1990) – the court found that the PRA "is inapplicable to 'information collection request' forms issued during an investigation against an individual to determine his or her tax liability." 3. Contention: African Americans can claim a special tax credit as reparations for slavery and other oppressive treatment. Proponents of this contention assert that African Americans can claim a so-called "Black Tax Credit" on their federal income tax returns as reparations for slavery and other oppressive treatment suffered by African Americans. A similar frivolous argument has been made that Native Americans are entitled to a credit on their federal income tax returns as a form of reparations for past oppressive treatment. **The Law:** There is no provision in the Internal Revenue Code which allows taxpayers to claim a "Black Tax Credit" or a credit for Native American reparations. It is a well settled principle of law that deductions and credits are a matter of legislative grace. See e.g., Wilson v. Commissioner, T.C. Memo. 2001-139, 81 T.C.M. (CCH) 1745 (2001). Unless specifically provided for in the Internal Revenue Code, no deduction or credit may be allowed. The IRS indicated in News Release IR-2002-08, 2002 I.R.B. LEXIS 30, that it will crack down on promoters of "slavery reparation tax credit" and "Native American reparations" scams. See 2002 TNT 17-15 (January 24, 2002). Also, according to the News Release, the IRS will implement a new policy under which these reparation claims will be treated as a frivolous tax return which could result in a potential \$500 penalty. Id. Persons who claim refunds based on the slavery reparation tax credit or assist others in doing so are subject to prosecution for violation of federal tax laws. For example, in July 2003, Robert L. Foster and his daughter Crystal D. Foster were convicted of conspiracy to defraud the United States with respect to claims and of filing false, fictitious and fraudulent claims. On October 23, 2003, Robert was sentenced to 13 years in prison and Crystal was sentenced to 3 years and 1 month in prison. See 2003 TNT 206-31 (October 23, 2003). Furthermore, the United States has a cause of action for injunctive relief against a party suspected of violating the tax laws. Sections 7407 and 7408 provide for injunctive relief against income tax preparers and promoters of abusive tax shelters, respectively, in these types of cases. For example, on March 31, 2003, a federal district court permanently barred tax return preparer Andrew W. Wiley from preparing federal income tax returns claiming refunds based on a non-existent tax credit for slavery reparations, finding that Wiley engaged in "deceptive conduct which has interfered substantially with the proper administration" of the tax laws. United States v. Wiley, No. 3:02-cv-209WS (S.D. Miss. 2002); see 2003 TNT 62-18 (March 31, 2003). <u>United States v. Bridges</u>, 86 A.F.T.R.2d (RIA) 5280 (4th Cir. 2000) – the court upheld Bridges' conviction of aiding and assisting the preparation of false tax returns, on which he claimed a non-existent "Black Tax Credit." <u>United States v. Haugabook</u>, 2002 U.S. Dist. LEXIS 25314 (M.D. Ga. 2002) – the court entered a permanent injunction against Haugabook prohibiting him from preparing returns or other documents to be filed with the IRS claiming a tax credit or refund for reparations for slavery or other fabricated tax credits or refunds. <u>United States v. Mims</u>, 2002 U.S. Dist. LEXIS 25291 (S.D. Ga. 2002) – the court entered a permanent injunction against the defendants prohibiting them from preparing returns or other documents with the IRS claiming a credit or refund for reparations for slavery or any other fabricated tax credit or refund. <u>United States v. Foster</u>, 2002-1 U.S.T.C. (CCH) ¶ 50,263 (E.D. Va. 2002) – the court held that the United States clearly established its right to recover an erroneously paid refund in the amount of \$500,000, plus interest, where Crystal Foster's claim for refund was based on the slavery reparation tax credit. <u>United States v. Foster</u>, 2002-2 U.S.T.C. (CCH) ¶ 50,785 (E.D. Va. 2002) – the court
held that "no provision of the Internal Revenue Code allows for a tax credit for slavery reparations" and entered an injunction against tax return preparer Robert Foster, prohibiting him from preparing returns or refund claims based on fabricated tax credits. # 4. Contention: Taxpayers are entitled to a refund of the Social Security taxes paid over their lifetime. Proponents of this contention encourage individuals to file claims for refund of the Social Security taxes paid during their lifetime, on the basis that the claimants have sought to waive all rights to their Social Security benefits. Additionally, some advise taxpayers to claim a charitable contribution deduction as a result of their "gift" of these benefits or of the Social Security taxes to the United States. **The Law:** There is no provision in the Internal Revenue Code, or any other provision of law, which allows for a refund of Social Security taxes paid on the grounds asserted above. In <u>Crouch v. Commissioner</u>, T.C. Memo. 1990-309, the Tax Court sustained an IRS determination that a person may not claim a charitable contribution deduction based upon the waiver of future Social Security benefits. ### F. "Untaxing" Packages or "Untaxing" Trusts Contention: An "untaxing" package or trust provides a way of legally and permanently avoiding the obligation to file federal income tax returns and pay federal income taxes. Advocates of this idea believe that an "untaxing" package or trust provides a way of legally and permanently "untaxing" oneself so that a person would no longer be required to file federal income tax returns and pay federal income taxes. Promoters who sell such tax evasion plans and supposedly teach individuals how to remove themselves from the federal tax system rely on many of the above-described frivolous arguments, such as the claim that payment of federal income taxes is voluntary, that there is no requirement for a person to file federal income tax returns, and that there are legal ways not to pay federal income taxes. **The Law:** The underlying claims for these "untaxing" packages are frivolous, as specified above. Promoters of these "untaxing" schemes as well as willful taxpayers have been subjected to criminal penalties for their actions. Taxpayers who have purchased and followed these "untaxing" plans have also been subjected to civil penalties for failure to timely file a federal income tax return and failure to pay federal income taxes. Furthermore, section 7408 provides a cause of action for injunctive relief to the United States against a party suspected of violating the tax laws. On November 15, 2001, the United States filed complaints for permanent injunctions pursuant to section 7408 against three individuals (David Bosset, Thurston Bell, and Harold Hearn) for failing to sign tax returns, promoting schemes that they knew were false or fraudulent, and engaging in the preparation of documents that understate tax liability. <u>United States v. Bosset</u>, No. 8:01-cv-2154-T-26TBM (M.D. Fla. 2001); <u>United States v. Bell</u>, No. 1:CV-01-2159 (M.D. Penn. 2001); <u>United States v. Hearn</u>, No. 1:01-CV-3058 (N.D. Ga. 2001). On January 29, 2002, a consent order was entered in <u>United States v. Hearn</u> in favor of the United States. The order permanently enjoined Hearn and his representatives from, among other things, promoting or selling tax shelter plans, including but not limited to the section 861 argument. (See Section I.B.2 of this document concerning the section 861 argument.) In the order, Hearn agreed that he relied upon the frivolous section 861 argument in making false or fraudulent statements on federal income tax returns regarding the excludibility of wages and other items from income. A preliminary injunction order was entered in <u>United States v. Bell</u> on January 10, 2003, enjoining Bell from promoting frivolous positions for fraudulent tax schemes. A permanent injunction order was entered in <u>United States v. Bosset</u> on February 27, 2003, barring Bosset from promoting the frivolous section 861 argument. #### Relevant Case Law: <u>United States v. Andra</u>, 218 F.3d 1106 (9th Cir. 2000) – in affirming the conviction of a promoter of an untaxing scheme for tax evasion and conspiracy, the court found that it was proper to include the tax liabilities of persons Andra recruited into a tax fraud conspiracy when calculating the effect of his actions for sentencing. <u>United States v. Clark</u>, 139 F.3d 485 (5th Cir.), <u>cert. denied</u>, 525 U.S. 899 (1998) – the court upheld convictions of defendants involved with The Pilot Connection Society for conspiracy to defraud the United States and aiding and abetting the filing of fraudulent Forms W-4. Robinson v. Commissioner, T.C. Memo. 1995-102, 69 T.C.M. (CCH) 2061, 2062 (1995) – the court quoted language from <u>Hanson v.</u> Commissioner, 696 F.2d 1232, 1234 (9th Cir. 1983) that "[n]o reasonable person would have trusted this scheme to work." <u>King v. Commissioner</u>, T.C. Memo. 1995-524, 70 T.C.M. (CCH) 1152 – the court found King, who had followed the Pilot Connection's "untaxing" techniques, liable for penalties for failure to file returns and for failing to make sufficient estimated tax payments. <u>United States v. Raymond</u>, 228 F.3d 804, 812 (7th Cir. 2000), <u>cert. denied</u>, 121 S. Ct. 2242 (2001) – the court affirmed a permanent injunction against taxpayers who promoted a "De-Taxing America Program," forbidding them from engaging in certain activities that incited others to violate tax laws. The court said, "[W]e conclude that the statements the appellants made in the Just Say No advertisement were representations concerning the tax benefits of purchasing and following the De-Taxing America Program that the appellants reasonably should have known were false." <u>United States v. Kaun</u>, 827 F.2d 1144 (7th Cir. 1987) – the court affirmed the district court's injunction prohibiting the taxpayer from inciting others to submit tax returns based on false income tax theories. <u>United States v. Krall</u>, 835 F.2d 711 (8th Cir. 1987) – the court held that the trusts used were shams. The defendant, an optometrist, exercised the same dominion and control over the corpus and income of the trusts as he had before the trusts were executed. The court further found the defendant illegally attempted to assign his earned income to the various trusts. <u>United States v. Scott</u>, 37 F.3d 1564 (10th Cir. 1994) – the court concluded the true grantor of the trusts was in substance the purchaser, who was also the trustee, as well as the beneficiary. It was as if there were no transfers at all. Therefore the purchaser was subject to tax on all the income of the various trusts. The defendants were the promoters of a multi-tiered trust package marketed to purchasers as a device to eliminate tax liability without losing control over their assets or income. <u>United States v. Meek</u>, 998 F.2d 776 (10th Cir. 1993) – the court upheld Meek's conviction of willfully failing to file an income tax return and willfully attempting to evade taxes. Meek's trust had been formed through his membership in an organization (a "warehouse bank") that provided its members the opportunity to warehouse their funds until directed to disburse them. The warehouse bank's numbering system for conducting transactions protected its members' privacy, thus hiding their assets and income. # II. FRIVOLOUS ARGUMENTS IN COLLECTION DUE PROCESS CASES In the Internal Revenue Service Restructuring and Reform Act of 1998, Pub. L. 105-206, § 3401, 112 Stat. 685, 746, Congress enacted new sections 6320 (pertaining to liens) and 6330 (pertaining to levies) establishing collection due process rights for taxpayers, effective for collection actions after January 19, 1999. Generally, the IRS must provide taxpayers notice and an opportunity for an administrative appeals hearing upon the filing of a notice of federal tax lien (section 6320) and prior to levy (section 6330). Taxpayers also have the right to seek judicial review of the IRS's determination in these due process proceedings (section 6330(d)). These reviews can extend to the merits of the underlying tax liability, if the taxpayer has not previously received the opportunity for review of the merits, e.g., did not receive a notice of deficiency (section 6330(c)(2)(B)). However, the Tax Court has indicated that it will impose sanctions pursuant to section 6673 against taxpayers who seek judicial relief based upon frivolous or groundless positions. Discussed below are some of the more common frivolous tax arguments raised in collection due process cases. ### A. Invalidity of the Assessment ## 1. Contention: A tax assessment is not valid if the taxpayer did not get a Form 23C. The Law: Section 6203 requires tax assessments to be formally recorded on a record of assessment. Treas. Reg. § 301.6203-1 provides that the assessment is made by an assessment officer signing the summary record of assessment and that the date of the assessment is the date the summary record is so signed. This summary record must "provide identification of the taxpayer, the character of the liability assessed, the taxable period, if applicable, and the amount of the assessment." There is no requirement in the statute or regulation that the assessment be recorded on a specific form or that the taxpayer be provided with a copy of the record of assessment, except upon the taxpayer's request. #### Relevant Case Law: Roberts v. Commissioner, 118 T.C. 365 (2002) – the taxpayer argued that an assessment was invalid because the IRS did not use Form 23C, Assessment Certificate-Summary Record of Assessments, but instead used Revenue Accounting Control System (RACS) Report 006. The Tax Court held that there was nothing in the law to show that the use of the RACS report was not in compliance with the statute and the regulation. The RACS report and the Form 23C are
both signed by an assessment officer. Nestor v. Commissioner, 118 T.C. 162 (2002) – the taxpayer requested production of certain documents at the hearing, including the Form 23C. The court held that Nestor was not entitled to production of documents and that it was not an abuse of discretion for the Appeals Officer to use Form 4340, Certificate of Assessments and Payments, to verify the assessment, for purposes of section 6330(c)(1). The Form 23C was not required to verify the assessment. <u>Perez v. Commissioner</u>, T.C. Memo. 2002-274 – the court held that it was not an abuse of discretion for an Appeals Officer to rely on a MFTRA-X transcript, rather than producing or relying upon a Form 23C, for purposes of section 6330(c)(1). 2. Contention: A tax assessment is not valid if the assessment was made from a substitute for return prepared pursuant to section 6020(b), since this is not a valid return. The Law: Section 6020(b)(1) provides that "[i]f any person fails to make any return required by any internal revenue law or regulation made thereunder at the time prescribed therefore, or makes, willfully or otherwise, a false or fraudulent return, the Secretary shall make such return from his own knowledge and from such information as he can obtain through testimony or otherwise." Section 6020(b)(2) further provides that any return prepared pursuant to section 6020(b)(1) shall be prima facie good and sufficient for all legal purposes. See also Treas. Reg. § 301.6020-1. #### Relevant Case Law: <u>United States v. Updegrave</u>, 97-1 U.S.T.C. (CCH) ¶ 50,465 (E.D. Pa. 1997) – the court rejected as "utterly meritless" the taxpayer's argument that tax assessments may only be calculated from tax returns filed by the taxpayer and that an inferior agent of the IRS may not file substitute returns for the taxpayer. The court noted that section 6020(b) authorizes the IRS to file substitute returns on behalf of taxpayers who fail to voluntarily file returns and that the substitute return "shall be prima facie good for all legal purposes" (sections 6020(b)(1) and (2)). The court stated that a taxpayer "may not stymie the IRS's collection of taxes by simply refusing to file a tax return." The court also held that, while section 6020 authorizes the Secretary of the Treasury to prepare substitute returns, such authority has been delegated down to the District Director or any authorized IRS officer or employee. Accordingly, the substitute return and the assessments in this case were properly made by an employee of the IRS in accordance with the Internal Revenue Code. Holland v. La. Secretary of Revenue and Taxation, 97-1 U.S.T.C. (CCH) ¶ 50,403 (W.D. La. 1997) – the court rejected the taxpayer's argument that section 6020 does not apply to income taxes. The court further found that section 6065, requiring that a return be verified by a declaration under penalty of perjury, does not apply to section 6020(b) returns. ### B. Invalidity of the Statutory Notice of Deficiency 1. Contention: A statutory notice of deficiency is not valid if it was not signed by the Secretary of the Treasury or by someone with delegated authority. The Law: Section 6212(a) provides the authority for the Secretary to send notices of deficiency to taxpayers. Section 7701(a)(11)(B) defines "Secretary" to include the Secretary of the Treasury or his delegate. Section 7701(a)(12)(A)(i) defines the term "delegate", as used with respect to the Secretary of the Treasury, to mean any officer, employee, or agency of the Treasury Department duly authorized by the Secretary directly, or indirectly by redelegation of authority, to perform a certain function. There is no statutory requirement that the notice of deficiency be signed. #### Relevant Case Law: <u>Nestor v. Commissioner</u>, 118 T.C. 162 (2002) – the Tax Court held that the Secretary's authority to issue statutory notices of deficiency has been delegated to district directors and service center directors. <u>Michael v. Commissioner</u>, T.C. Memo. 2003-26 – the Tax Court rejected as frivolous the taxpayer's argument that a notice of deficiency signed by a service center director was not valid. 2. Contention: A statutory notice of deficiency is not valid if the taxpayer did not file an income tax return. **The Law:** Section 6211(a) defines "deficiency" as the amount by which the tax imposed by subtitle A or B (including income, estate, and gift taxes), or chapter 41, 42, 43, 44 (excise taxes) exceeds the excess of the sum of the amount shown as the tax by the taxpayer upon his return (if return made and amount shown thereon) plus any amounts previously assessed (or collected without assessment) as a deficiency, over the amount of rebates, as defined in section 6211(b)(2), made. In accordance with this definition, a taxpayer's failure to report tax on a return does not prevent the Commissioner from determining a deficiency in his federal income tax and issuing a notice of deficiency, pursuant to section 6212(a). #### Relevant Case Law: Robinson v. Commissioner, T.C. Memo. 2002-316 – the Tax Court found the taxpayer liable for the section 6673(a) penalty when he argued, among other frivolous arguments, that the IRS was not authorized to determine a deficiency for a taxpayer who has not filed a return. # C. Invalidity of Notice of Federal Tax Lien ## 1. Contention: A notice of federal tax lien is not valid if it is unsigned. The Law: The form and content of the notice of federal tax lien is controlled by federal law. Section 6323(f)(3) provides that the form and content of the notice of federal tax lien shall be prescribed by the Secretary and shall be valid notwithstanding any other provision of law regarding the form or content of a notice of lien. Treas. Reg. § 301.6323(f)-1(d) further provides that the notice of federal tax lien is filed on a Form 668, which must identify the taxpayer, the tax liability giving rise to the lien, and the date the assessment arose. There is no requirement in the statute or regulation that the notice of federal tax lien be signed. #### Relevant Case Law: <u>United States v. Union Cent. Life Ins. Co.</u>, 368 U.S. 291, 294 (1961) – the Supreme Court held that the form used for filing a federal tax lien does not have to comply with an additional state law requirement that it describe the property affected, although the lien did have to be filed in a designated state office. <u>Tolotti v. Commissioner</u>, T.C. Memo. 2002-86 – the Tax Court upheld the validity of a notice of federal tax lien filed on Form 668(Y) and bearing a facsimile signature, although the lien was not certified as required by Nevada statute. The court noted that it is "well-settled" that the form and content of the notice of federal tax lien is controlled by federal, not state, law. 2. Contention: A notice of federal tax lien is not valid if it was filed by someone without delegated authority. The Law: Section 6323(a) provides that "[t]he lien imposed by section 6321 shall not be valid as against any purchaser, holder of a security interest, mechanic's lienor, or judgment lien creditor until notice thereof which meets the requirements of subsection (f) has been filed by the Secretary." Section 7701(a)(11)(B) defines "Secretary" to include the Secretary of the Treasury or his delegate. Section 7701(a)(12)(A)(i) defines the term "delegate", as used with respect to the Secretary of the Treasury, to mean any officer, employee, or agency of the Treasury Department duly authorized by the Secretary directly, or indirectly by redelegation of authority, to perform a certain function. See, e.g., Delegation Order 196 (Rev. 4), effective October 4, 2000 (delegating authority to file notices of federal tax lien). #### Relevant Case Law: <u>Uveges v. United States</u>, 2002-2 U.S.T.C. (CCH) ¶ 50,740 (D. Nev. 2002) – the court noted that with respect to section 6323, among other Code sections which use the term "Secretary," "Secretary" refers to the Secretary of the Treasury and any delegates. <u>See</u> section 7701(a)(11)(B). ## D. Invalidity of Collection Due Process Notice 1. Contention: A collection due process notice (Letter 1058 (DO), Letter 1058 (LT-11) or Letter 3172), is not valid if it is not signed by the Secretary or his delegate. The Law: Section 6320(a)(1) provides that the Secretary shall notify a taxpayer in writing of the filing of a notice of federal tax lien, pursuant to section 6323, advising the taxpayer of the right to request a collection due process hearing. Section 6330(a)(1) provides that no levy may be made on any property or rights to property of any person unless the Secretary has notified such person of his or her right to a collection due process hearing before levy. There is no requirement for a signature on the collection due process notice in the statute or regulations. Section 7701(a)(11)(B) defines "Secretary" to include the Secretary of the Treasury or his delegate. Section 7701(a)(12)(A)(i) defines the term "delegate", as used with respect to the Secretary of the Treasury, to mean any officer, employee, or agency of the Treasury Department duly authorized by the Secretary directly, or indirectly by redelegation of authority, to perform a certain function. Section 7803(a)(2) provides general authority for the Commissioner of Internal Revenue, as prescribed by the Secretary. Treas. Reg. §§ 301.6320-1(a)(1) and 301.6330-1(a)(1) further provide that the Commissioner, or his or her delegate, will prescribe procedures to provide notice of the right to request a collection due process hearing. See, e.g., Delegation Order 191 (Rev. 3), effective June 11, 2001 (redelegation of authority with respect to levy notices). #### Relevant Case Law: <u>Craig v. Commissioner</u>, 119 T.C. 252 (2002) – the court held that for purposes of section 6330(a), either the Secretary or his delegate (e.g., the Commissioner) may issue a final notice of intent to levy. In this case, the authority to levy was
delegated to the Automated Collection Branch Chiefs pursuant to Delegation Order No. 191 (Rev. 2), effective October 1, 1999. Accordingly, the notice of intent to levy was valid. Hodgson v. Commissioner, T.C. Memo. 2003-122 – the taxpayer alleged that the government's determination was lawless and erroneous for numerous reasons, including the fact that the section 6320 lien notice was not signed by the Secretary or his delegate. The court held that the allegations were frivolous and without any merit, and declined to address them. The court found Hodgson liable for a section 6673(a) penalty. # 2. Contention: A collection due process notice is not valid if no certificate of assessment is attached. The Law: Sections 6320(a)(3) and 6330(a)(3) list the information required to be included with the collection due process notice, such as the amount of unpaid tax, the right of the person to request a collection due process hearing, administrative appeals available, and the provisions of the internal revenue code and procedures pertaining to the notice of federal tax lien or levy. See also Treas. Reg. §§ 301.6320-1(a)(2), Q&A A10 and 301.6330-1(a)(3), Q&A A6. There is no requirement in the statute or regulations that a certificate of assessment be attached to the collection due process notice. #### Relevant Case Law <u>Elek v. Commissioner</u>, T.C. Memo. 2003-108 -- the taxpayer alleged that the failure to include a certificate of assessment with the Notice of Intent to Levy denied the taxpayer an opportunity for a meaningful hearing. The court held that the argument had no merit in that section 6330 contained no requirement that a certificate of assessment be included with the notice. The court observed that the taxpayer had been offered an opportunity for a face-to-face hearing and had not availed himself of that opportunity. # E. No Verification Given as Required by I.R.C. § 6330(c)(1) # 1. Contention: Verification requires production of certain documents. The Law: Pursuant to sections 6320(c) and 6330(c)(1), at a collection due process hearing, the appeals officer is required to obtain verification from the Secretary that the requirements of any applicable law or administrative procedure have been met. Section 6330(c)(1) does not require the appeals officer to rely upon a particular document (e.g., the summary record of assessment) to satisfy the verification requirement. Section 6330(c)(1) also does not require the appeals officer to give the taxpayer a copy of the verification upon which the appeals officer relied. See also Treas. Reg. §§ 301.6320-1(e)(1) and 301.6330-1(e)(1). There is no requirement in the statute or regulations that the taxpayer be provided with any documents as a part of the verification process. As a matter of practice, however, the taxpayer will be provided with a transcript of account such as a Form 4340 or MFTRA-X computer transcript. Transcripts such as the Form 4340 or MFTRA-X which identify the taxpayer, the character of the liability assessed, the taxable period and the amount of the assessment are sufficient to show the validity of an assessment, absent a showing of irregularity. #### Relevant Case Law: <u>Craig v. Commissioner</u>, 119 T.C. 252 (2002) – the court held that section 6330(c)(1) does not require the Appeals Officer to rely upon a particular document, such as the summary record of assessment, in order to satisfy the verification requirement of section 6330(c)(1). Nor does it mandate that the Appeals Officer actually provide the taxpayer with a copy of the verification upon which the Appeals Officer relied. The taxpayer was provided with Forms 4340, and did not demonstrate the invalidity of the assessment or any of the information contained in the Forms 4340. Nestor v.Commissioner, 118 T.C. 162 (2002) – the court held that an appeals officer's review of Forms 4340 is sufficient to meet the verification requirement in section 6330(c)(1). Actual production of documents is not required. <u>Davis v. Commissioner</u>, 115 T.C. 35 (2000) – the court found that an appeals officer did not abuse his discretion in relying on a Form 4340 to verify the validity of an assessment, where the taxpayer can point to no evidence of irregularity in the assessment process. <u>Standifird v. Commissioner</u>, T.C. Memo. 2002-245 – the court held that a MFTRA-X transcript may be used for verification. <u>Schroeder v. Commissioner</u>, T.C. Memo. 2002-190 – the court held that a TXMOD-A transcript is sufficient for verification. <u>Wagner v. Commissioner</u>, T.C. Memo. 2002-180 – the court held that an Individual Master File–Martinsburg Computing Center Transcript is sufficient for verification. # F. Invalidity of Statutory Notice and Demand 1. Contention: A collection action is not valid if a notice and demand, as required by I.R.C. § 6303, was never received by the taxpayer. The Law: Section 6303(a) provides that the Secretary shall, as soon as practicable, and within 60 days, after the making of an assessment pursuant to section 6203, give notice to each person liable for the unpaid tax, stating the amount and demanding payment thereof. This notice is to be left at the dwelling or usual place of business of such person, or shall be mailed to such person's last known address. See also Treas. Reg. § 301.6303-1(a) (failure to give notice within 60 days does not invalidate notice). Nothing in the statute or regulation requires the Service to establish receipt of the notice and demand, as long as it is mailed to the taxpayer's last known address. At a collection due process hearing, an appeals officer may rely upon a computer transcript to verify that notice and demand for payment has been sent to a taxpayer in accordance with section 6303. For example, the entry in a Form 4340 showing "notice of balance due" is evidence of a section 6303 notice and demand. On a TXMOD-A transcript, "status 21" in the notice section indicates a section 6303 notice and demand was sent #### Relevant Case Law: <u>Craig v. Commissioner</u>, 119 T.C. 252, 262-263 (2002) – Forms 4340 showed that the taxpayer was sent notices of balance due on the same dates as assessments were made. The court held that "a notice of balance due constitutes notice and demand for purposes of section 6303(a)." The court further noted that the form on which a notice of assessment and demand for payment is made is irrelevant as long as it provides the taxpayer with all the information required under section 6303(a). <u>United States v. Chila</u>, 871 F.2d 1015, 1019 (11th Cir. 1989) – the Eleventh Circuit held that the notice and demand requirements of section 6303 were only applicable to summary enforcement procedures, not as a prerequisite to filing a civil action. The court further noted that, even if notice was not required under section 6303, proper notice was given as established by the Form 4340. The taxpayer did not deny on the record that the notice was sent, only that he received it. <u>United States v. Lisle</u>, 92-1 U.S.T.C. (CCH) ¶ 50,286 (N.D. Cal.), <u>citing Thomas v. United States</u>, 755 F.2d 728 (9th Cir. 1985) – Lisle claimed that liens were invalid because the government failed to give her proper notice and demand for payment as required by sections 6303(a) and 6321. She would not produce copies of mail she received from the IRS, but the IRS submitted documentation establishing that it sent her notice. The court found that "proof that notice was sent is sufficient; the government need not prove receipt." 2. Contention: A notice and demand is not valid if it is not signed, if it is not on the correct form (such as Form 17), or if no certificate of assessment is attached. The Law: Section 6303(a) provides that the Secretary shall, as soon as practicable, and within 60 days, after the making of an assessment pursuant to section 6203, give notice to each person liable for the unpaid tax, stating the amount and demanding payment thereof. This notice is to be left at the dwelling or usual place of business of such person, or shall be mailed to such person's last known address. See also Treas. Reg. § 301.6303-1(a) (failure to give notice within 60 days does not invalidate notice). Notice and demand is sufficient for purposes of section 6303 as long as it states the amount due and makes demand for payment. There is no requirement in the statute or regulation that the notice and demand be made on a specific form, have a signature, or include any specific attachments. # Relevant Case Law: <u>Craig v. Commissioner</u>, 119 T.C. 252 (2002) – the Tax Court found that the numerous notices received by the taxpayer, such as notices of intent to levy and notices of deficiency, "were sufficient and met the requirements of section 6303(a)." Citing Elias v. Connett, 908 F.2d 521, 525 (9th Cir. 1990): "The form on which a notice of assessment and demand for payment is made is irrelevant, as long as it provides the taxpayer with all the information required under section 6303(a)." Keene v. Commissioner, T.C. Memo. 2002-277 – the Tax Court found that notices such as a notice of balance due or a final notice of intent to levy are sufficient to constitute notice and demand within the meaning of section 6303(a) because they informed the taxpayer of the amount owed and requested payment. The court rejected as "frivolous and groundless" Keene's argument "that notice and demand for payment was not in accord with a Treasury decision issued in 1914 that required a Form 17 to be used for such purpose." # **G.** Tax Court Authority 1. Contention: The Tax Court does not have the authority to decide legal issues. The Law: The United States Tax Court is a Federal court of record established by Congress under Article I of the U.S. Constitution. Congress created the Tax Court to provide a judicial forum in which affected persons could dispute tax deficiencies prior to payment of the disputed amount. The jurisdiction of the Tax Court includes the authority
to hear tax disputes concerning notices of deficiency, notices of transferee liability, certain types of declaratory judgment, readjustment and adjustment of partnership items, review of the failure to abate interest, administrative costs, worker classification, relief from joint and severable liability on a joint return, and review of collection due process actions. Internal Revenue Code Section 7441 provides that "[t]here is hereby established, under article I of the Constitution of the United States, a court of record to be known as the United States Tax Court. The members of the Tax Court shall be the chief judge and the judges of the Tax Court." Section 7442 provides the "[t]he Tax Court and its divisions shall have such jurisdiction as is conferred on them by this title, by Chapters 1, 2, 3, and 4 of the Internal Revenue Code of 1939, by title II and title III of the Revenue Act of 1926 (44 Stat. 10-87), or by laws enacted subsequent to February 26, 1926." See also sections 7443-7448. #### Relevant Case Law: Freytag v. Commissioner, 501 U.S. 868 (1991) – the taxpayers alleged that the adjudication of their case by a special trial judge was not authorized by section 7443A, and that the reassignment violated the appointments clause of Article II, § 2, cl. 2 of the Constitution. The Supreme Court granted certiorari and affirmed lower courts' decisions, holding that section 7443A(b)(4) authorized the chief judge's assignment of the taxpayers' cases to the special trial judge. The Court further concluded that the special trial judge's appointment did not violate the appointments clause because the Tax Court's role in the federal judicial scheme closely resembled that of Article I courts, which were given appointment power by the U. S. Constitution. Burns, Stix Friedman & Co., Inc. v. Commissioner, 57 T.C. 392 (1971) — the taxpayer sought review of income tax deficiencies prior to the effective date of the Tax Reform Act of 1969 (the Act), Pub. L. 91-172. The taxpayer contended that Congress exceeded its authority in creating the court as a court of record under Article I of the Constitution without regard to the sanctions of Article III. The court held that the provisions in the Act that removed the court from the executive branch made the court a court of record, gave the court the power to punish for contempt, and made review of the court's decisions by appeal rather than by petition for review and simply recognized the court as a "court," which Congress could establish without reliance upon Article III. Knighten v. Commissioner, 705 F.2d 777 (5th Cir. 1983) – the taxpayer argued that, as a court created under Article I of the Constitution, the Tax Court could not hear any cases that could be heard by Article III courts. The Fifth Circuit held that this contention was frivolous and that the argument that the Tax Court violates Article III had been repeatedly rejected. Martin v. Commissioner, 358 F.2d 63 (7th Cir. 1966) – the Seventh Circuit held that the taxpayers' contention that the Tax Court is without a valid constitutional existence lacks substance and merit. # H. Challenges to the Authority of IRS Employees 1. Contention: Revenue Officers are not authorized to seize property in satisfaction of unpaid taxes. **The Law:** Section 6331(a) provides that "[i]f any person liable to pay any tax neglects or refuses to pay the same within 10 days after notice and demand, it shall be lawful for the Secretary to collect such tax ... by levy upon all property and rights to property (except such property as is exempt under section 6334) belonging to such person or on which there is a lien provided in this chapter for the payment of such tax." Section 6331(b) provides that the term "levy" includes the power of distraint and seizure by any means. It also provides that in any case in which the Secretary may levy upon property or property rights, he may also seize and sell such property or property rights. Section 7701(a)(11)(B) defines "Secretary" to include the Secretary of the Treasury or his delegate. Section 7701(a)(12)(A)(i) defines the term "delegate", as used with respect to the Secretary of the Treasury, to mean any officer, employee, or agency of the Treasury Department duly authorized by the Secretary directly, or indirectly by redelegation of authority, to perform a certain function. <u>See</u> Treas. Reg. § 301.6331-1(a)(1) (district director is authorized to levy). <u>See e.g.</u>, Delegation Order 191 (Rev. 3), effective June 11, 2001 (redelegation of authority with respect to levies to Revenue Officers and other Service employees). #### Relevant Case Law: <u>Craig v. Commissioner</u>; 119 T.C. 252 (2002) – the Tax Court held that the authority to levy on the taxpayer's property was delegated to Automated Collection Branch Chiefs pursuant to Delegation Order No. 191 (Rev. 2), effective October 1, 1999. 2. Contention: IRS employees lack credentials. For example, they have no pocket commission or the wrong color identification badge. **The Law:** The authority of IRS employees is derived from Internal Code provisions, Treasury Regulations, and other redelegations of authority (such as delegation orders). See the previous discussion on the authority of revenue officers to seize property. The authority of IRS employees is not contingent upon such criteria as possession of a pocket commission or a specific type of identification badge. #### Relevant Case Law: <u>Gunselman v. Commissioner</u>, T.C. Memo. 2003-11 – the Tax Court held that an appeals officer at collection due process hearing does not have to produce an enforcement pocket commission for himself or for the IRS employee who signed the notice of lien filing. # I. Use of Unauthorized Representatives 1. Contention: Taxpayers may be represented at hearings, such as collection due process hearings, and in court by persons without valid powers of attorney. The Law: Section 330 of title 31 of the United States Code authorizes the Secretary of the Treasury to regulate the practice of representatives before the Treasury Department and, after notice and an opportunity for a proceeding, to suspend or disbar from practice before the Treasury Department those representatives who are incompetent, disreputable, or who violate regulations prescribed under section 330. Pursuant to section 330, the Secretary, in Circular No. 230 (31 CFR part 10), published regulations that authorize the Director of Practice to act upon applications for enrollment to practice before the Service, to make inquiries with respect to matters under the Director's jurisdiction, and to perform such other duties as are necessary to carry out these functions. The regulations were most recently amended on July 26, 2002 (T.D. 9011, 2002-33 I.R.B. 356 [67 FR 48760] to clarify the general standards of practice before the Service. Pursuant to Circular No. 230, a representative must be an attorney in good standing, a certified professional accountant, or an enrolled tax return preparer in good standing. Attorneys and non-attorneys are only entitled to practice before the United States Tax Court upon application and admission to practice, pursuant to Tax Court Rule of Practice and Procedure 200. #### Relevant Case Law: <u>Young v. Commissioner</u>, T.C. Memo. 2003-6 – the Tax Court held that a third party was not entitled to represent the taxpayer in a collection due process hearing because of non-compliance with Circular No. 230. <u>Katz v. Commissioner</u>, 115 T.C. 329 (2000) – the Tax Court held that collection due process hearings are informal, with no right to summons witnesses. # J. No Authorization under I.R.C. § 7401 to Bring Action 1. Contention: A collection action must have documentation showing that it was authorized by the Secretary of the Treasury and directed by the Attorney General. The Law: Section 7401 provides that "[n]o civil action for the collection or recovery of taxes, or of any fine, penalty, or forfeiture, shall be commenced unless the Secretary authorizes or sanctions the proceedings and the Attorney General or his delegate directs that the action be commenced." Treas. Reg. § 301.7401-1(a) further provides that such action must be authorized by the Commissioner (or the Director, Alcohol, Tobacco and Firearms Division, with respect to subtitle E of the Code), or Chief Counsel for the Internal Revenue Service or his delegate, and such action must be commenced by the Attorney General or his delegate. Section 7701(a)(11)(B) defines "Secretary" to include the Secretary of the Treasury or his delegate. Section 7701(a)(12)(A)(i) defines the term "delegate", as used with respect to the Secretary of the Treasury, to mean any officer, employee, or agency of the Treasury Department duly authorized by the Secretary directly, or indirectly by redelegation of authority, to perform a certain function. Section 7803(a)(2) provides general authority for the Commissioner of Internal Revenue, as prescribed by the Secretary. The Attorney General is the head of the Department of Justice, appointed by the President (28 U.S.C. § 503). The Attorney General may from time to time make such provisions as he or she deems appropriate delegating authority to any other officer, employee, or agency of the Department of Justice (28 U.S.C. § 510). See 28 U.S.C. §§ 501-530D. #### Relevant Case Law: Perez v. United States, 2001-2 U.S.T.C. (CCH) ¶ 50,735 (W.D.Tex. 2001) – Perez requested the court to dismiss the government's counterclaim because the government did not attach a certified copy of the document in which the Attorney General or a United States Attorney authorized a cause of action against him, pursuant to section 7401. The court held that section 7401 does not require production of such document. Courts may ordinarily presume that the United States complied with section 7401 and obtained proper authorization to commence an action for the collection of taxes. However, since Perez contested such
compliance, the government had to show that the counterclaim was in fact authorized. The court held that the government demonstrated compliance with section 7401 by producing a letter from the Office of Chief Counsel for the Internal Revenue Service to a United States Tax Attorney and a declaration from the counsel of record for the United States. <u>United States v. Bodwell</u>, 96-2 U.S.T.C. (CCH) ¶ 50,592 (E.D. Cal. 1996) – the court noted that Bodwell's argument that the government's suit was not authorized because section 7401 is rooted in the Federal Regulations concerning the Bureau of Alcohol, Tobacco and Firearms had been "flatly rejected" by the Ninth Circuit. <u>United States v. Nuttall</u>, 713 F. Supp. 132 (D. Del. 1989) – the court held that an affidavit from the Chief, Civil Trial Section, Central Region, Tax Division, U.S. Department of Justice attached to the government's summary judgment motion established the authorization of the Secretary of the Treasury/Internal Revenue Service. Department of Justice Tax Division Memorandum No. 83-19, dated May 5, 1983, also attached, established authorization by the Attorney General to commence the action. ## III. PENALTIES FOR PURSUING FRIVOLOUS TAX ARGUMENTS Those who act on frivolous positions risk a variety of civil and criminal penalties. Those who adopt these positions may face harsher consequences than those who merely promote them. As the Seventh Circuit Court of Appeals noted in <u>United States v. Sloan</u>, 939 F.2d 499, 499-500 (7th Cir. 1991), "Like moths to a flame, some people find themselves irresistibly drawn to the tax protestor movement's illusory claim that there is no legal requirement to pay federal income tax. And, like moths, these people sometimes get burned." Taxpayers filing returns with frivolous positions may be subject to the accuracy-related penalty under section 6662 (twenty percent of the underpayment attributable to negligence or disregard of rules or regulations) or the civil fraud penalty under section 6663 (seventy-five percent of the underpayment attributable to fraud). Tax preparers who submit returns maintaining groundless positions may be subject to penalties in addition to those imposed on their clients. Moreover, section 6702 provides for the imposition of a \$500 penalty against any individual who files a frivolous income tax return. The legislative history underlying this section states, "the Committee is concerned with the rapid growth of deliberate defiance of the tax laws by tax protesters. The Committee believes that an immediately assessable penalty on the filing of protest returns will help deter the filing of such returns." S. Rep. No. 494, 97th Cong., 2d Sess. 277, reprinted in 1982 U.S.C.C.A.N. 781, 1023-24. In the 1980s, Congress showed its concern about taxpayers misusing the courts and obstructing the appeal rights of others when it enacted tougher sanctions for bringing frivolous cases before the courts. Section 6673 allows the courts to impose a penalty of up to \$25,000 when they come to any of three conclusions: - a taxpayer instituted a proceeding primarily for delay, - a position is frivolous or groundless, or - a taxpayer unreasonably failed to pursue administrative remedies. An appeals court explained the rationale for the sanctions in <u>Coleman v. Commissioner</u>, 791 F.2d 68, 72 (7th Cir. 1986): "The purpose of § 6673 ... is to induce litigants to conform their *behavior* to the governing rules regardless of their subjective beliefs. Groundless litigation diverts the time and energies of judges from more serious claims; it imposes needless costs on other litigants. Once the legal system has resolved a claim, judges and lawyers must move on to other things. They cannot endlessly rehear stale arguments. ... [T]here is no constitutional right to bring frivolous suits. ... People who wish to express displeasure with taxes must choose other forums, and there are many available." #### Relevant Case Law: <u>Jones v. Commissioner</u>, 688 F.2d 17 (6th Cir. 1982) – the court found the taxpayer's claim that his wages were paid in "depreciated bank notes" as clearly without merit and affirmed the Tax Court's imposition of an addition to tax for negligence or intentional disregard of rules and regulations. <u>Baskin v. United States</u>, 738 F.2d 975 (8th Cir. 1984) – the court found that the IRS's assessment of a frivolous return penalty without a judicial hearing was not a denial of due process, since there was an adequate opportunity for a later judicial determination of legal rights. <u>Holker v. United States</u>, 737 F.2d 751, 752-53 (8th Cir. 1984) – the court upheld the frivolous return penalty even though the taxpayer claimed the documents he filed to claim a refund did not constitute a tax return. Noting that "[t]axpayers may not obtain refunds without first filing returns," the court then found that "[h]is unexplained designation of his W-2 forms as 'INCORRECT' and his attempt to deduct his wages as the cost of labor on Schedule C also establish the frivolousness and incorrectness of his position." Rowe v. United States, 583 F. Supp. 1516, 1520 (D. Del. 1984) – the court upheld section 6702 against various objections, including that it was unconstitutionally vague because it does not define a "frivolous" return. "Frivolous is commonly understood to mean having no basis in law or fact," the court stated. <u>Gass v. United States</u>, 2001-1 U.S.T.C. (CCH) ¶ 50,220 (10^{th} Cir. 2001) – the court imposed an \$8,000 penalty for contending that taxes on income from real property are unconstitutional. The court had earlier penalized the taxpayers \$2,000 for advancing the same arguments in another case. <u>Brashier v. Commissioner</u>, 2001-1 U.S.T.C. (CCH) ¶ 50,356 (10th Cir. 2001) – the court imposed \$1,000 penalties on taxpayers who argued that filing sworn income tax returns violated their Fifth Amendment privilege against self-incrimination, after the Tax Court had warned them that their argument – rejected consistently for more than seventy years – was frivolous. McAfee v. United States, 2001-1 U.S.T.C. (CCH) ¶ 50,433 (N.D. Ga. 2001) – after losing the argument that his wages were not income and receiving a \$500 penalty, the taxpayer returned to court to try to stop the government from collecting that penalty by garnishing his wages. The court stated that "bringing this ill-considered, nonsensical litigation before this court for yet a second time is nothing but contumacious foolishness which wastes the time and energy of the court system," and imposed a \$1,000 penalty. <u>United States v. Rempel</u>, 87 A.F.T.R.2d (RIA) 1810 (D. Ak. 2001) – the court warned the taxpayers of sanctions and stated: "It is apparent to the court from some of the papers filed by the Rempels that they have at least had access to some of the publications of tax protester organizations. The publications of these organizations have a bad habit of giving lots of advice without explaining the consequences which can flow from the assertion of totally discredited legal positions and/or meritless factual positions." ### Cases from United States Tax Court 2000-2003 # **Sanctions Imposed Generally:** <u>Trowbridge v. Commissioner</u>, T.C. Memo. 2003-164, 85 T.C.M. (CCH) 1450 — the court imposed sanctions against former husband and wife, \$25,000 for Mr. Trowbridge and \$15,000 for Ms. Martin, where the taxpayers failed to raise a single plausible argument. <u>Hill v. Commissioner</u>, T.C. Memo. 2003-144, 85 T.C.M. (CCH) 1328, 1331 – the court imposed a \$15,000 penalty against the taxpayer because he disregarded warnings from the court that his position was without merit. Furthermore, the taxpayer had been previously sanctioned by the court in another proceeding for raising frivolous arguments. Nunn v. Commissioner, T.C. Memo. 2002-250, 84 T.C.M. (CCH) 403, 410 — the court, on its own motion, imposed sanctions against the taxpayers in the amount of \$7,500 after warning taxpayers repeatedly that their frivolous arguments could subject them to a penalty stating "[w]here pro se litigants are warned that their claims are frivolous ... and where they are aware of the ample legal authority holding squarely against them, a penalty is appropriate." <u>Sawukaytis v. Commissioner</u>, T.C. Memo. 2002-156, 83 T.C.M. (CCH) 1886, 1888 – the court imposed a \$12,500 penalty against the taxpayer for arguing the income tax is an excise tax and that he did not engage in excise taxable activities. The court found the taxpayer's "position, based on stale and meritless contentions, is manifestly frivolous and groundless." <u>Ward v. Commissioner</u>, T.C. Memo. 2002-147, 83 T.C.M. (CCH) 1820, 1824 – the court imposed sanctions against the Wards in the amount of \$25,000 stating that "[t]heir insistence on making frivolous protester type arguments indicates an unwillingness to respect the tax laws of the United States." <u>Gill v. Commissioner</u>, T.C. Memo. 2002-146, 83 T.C.M. (CCH) 1816, 1819 – the court imposed a \$7,500 penalty against the taxpayer stating the taxpayer's "insistence on making frivolous protester type arguments indicates an unwillingness to respect the tax laws of the United States." Monaghan v. Commissioner, T.C. Memo. 2002-16, 83 T.C.M. (CCH) 1102, 1104 – the court rejected the taxpayer's frivolous arguments and imposed sanctions in the amount of \$1,500, stating that "[h]e has caused this Court to waste its limited resources on his erroneous views of the tax law which he should have known are completely without merit." <u>Hart v. Commissioner</u>, T.C. Memo. 2001-306, 82 T.C.M. (CCH) 934 – the court imposed sanctions in the amount of \$15,000 against the taxpayer, because his delaying actions caused the Service and the court to needlessly spend time preparing for the trial and writing the opinion. <u>Sigerseth v. Commissioner</u>, T.C. Memo. 2001-148, 81 T.C.M. (CCH) 1792, 1794 – pointing out that this
case involving the use of trusts to avoid taxes was "a waste of limited judicial and administrative resources that could have been devoted to resolving bona fide claims of other taxpayers," the court imposed a \$15,000 penalty. MatrixInfoSys Trust v. Commissioner, T.C. Memo. 2001-133, 81 T.C.M. (CCH) 1726, 1729 – in claiming that his income belonged to his trust, the court stated that the taxpayer had made "shopworn arguments characteristic of the tax-protester rhetoric that has been universally rejected by this and other courts," and imposed a \$12,500 penalty. <u>Madge v. Commissioner</u>, T.C. Memo. 2000-370, 80 T.C.M. (CCH) 804 – after having warned the taxpayer that continuing with his frivolous arguments – that he was not a taxpayer, that his income was not taxable, and that only foreign income was taxable – would likely result in a penalty, the court imposed the maximum \$25,000 penalty. <u>Haines v. Commissioner</u>, T.C. Memo. 2000-126, 79 T.C.M. (CCH) 1844, 1846 – stating, "[p]etitioner knew or should have known that his position was groundless and frivolous, yet he persisted in maintaining this proceeding primarily to impede the proper workings of our judicial system and to delay the payment of his Federal income tax liabilities," the court imposed a \$25,000 penalty. #### **Sanctions Imposed in Collection Due Process Cases:** <u>Pierson v. Commissioner</u>, 115 T.C. 576, 581 (2000) – the court considered imposing sanctions against the taxpayer, but decided against doing so, stating, "we regard this case as fair warning to those taxpayers who, in the future, institute or maintain a lien or levy action primarily for delay or whose position in such a proceeding is frivolous or groundless." Roberts v. Commissioner, 118 T.C. 365, 372-73 (2002) – the court imposed a \$10,000 penalty against Roberts for making frivolous arguments stating "[i]n Pierson v. Commissioner ... we issued an unequivocal warning to taxpayers concerning the imposition of a penalty under section 6673(a) on those taxpayers who abuse the protections afforded by sections 6320 and 6330 by instituting or maintaining actions under those sections primarily for delay or by taking frivolous or groundless positions in such actions." <u>Aston v. Commissioner</u>, T.C. Memo. 2003-128, 85 T.C.M. (CCH) 1260 – the court imposed a \$25,000 penalty against the taxpayer for continuing to maintain frivolous arguments, despite having been warned in a previous proceeding before the court that those arguments were without merit. <u>Fink v. Commissioner</u>, T.C. Memo. 2003-61, 85 T.C.M. (CCH) 976, 980 – the court imposed a \$2,000 penalty against the taxpayer for raising "primarily for delay, frivolous arguments and/or groundless contentions, arguments, and requests, thereby causing the Court to waste its limited resources." <u>Eiselstein v. Commissioner</u>, T.C. Memo. 2003-22, 85 T.C.M. (CCH) 794, 796 – the court imposed a penalty of \$5,000 against the taxpayer for raising "frivolous tax-protester arguments" and referred to the "unequivocal warning" issued by the court in <u>Pierson v. Commissioner</u> concerning the imposition of sanctions against taxpayers abusing the protections provided for in sections 6320 and 6330. <u>Haines v. Commissioner</u>, T.C. Memo. 2003-16, 85 T.C.M. (CCH) 771, 773 – in this collection due process case, the court imposed a penalty of \$2,000 against the taxpayers for making "protester arguments which have, on numerous occasions, been rejected by the courts." <u>Gunselman v. Commissioner</u>, T.C. Memo. 2003-11, 85 T.C.M. (CCH) 756, 759 – in this collection due process case, the court imposed a penalty of \$1,000 against the taxpayer who argued "that there is no Internal Revenue Code section that makes him liable for taxes." The court characterized the taxpayer's argument as a "frivolous, tax-protester argument." <u>Young v. Commissioner</u>, T.C. Memo. 2003-6, 85 T.C.M. (CCH) 739, 742 – in this collection due process case, the court imposed a penalty of \$500 against the taxpayer for "raising the same arguments that [the court has] previously and consistently rejected as frivolous and groundless." Rennie v. Commissioner, T.C. Memo. 2002-296, 84 T.C.M. (CCH) 611, 614 – in this collection due process case, the court imposed a \$1,500 penalty against the taxpayer for making frivolous arguments and choosing "to ignore and/or not follow case precedent and interpretation of the statutory law." <u>Tornichio v. Commissioner</u>, T.C. Memo. 2002-291, 84 T.C.M. (CCH) 578, 582 – the court imposed a \$12,500 penalty against the taxpayer in this collection due process case for making frivolous arguments, stating "[f]ederal courts have unequivocally rejected his protester arguments and sanctioned him for raising them." <u>Davich v. Commissioner</u>, T.C. Memo. 2002-255, 84 T.C.M. (CCH) 429, 435 – the court imposed a \$5,000 penalty against the taxpayer in this collection due process case, stating "it is clear that [the taxpayer] regards this proceeding as nothing but a vehicle to protest the tax laws of this country and to espouse his own misguided views, which we regard as frivolous and groundless." <u>Davidson v. Commissioner</u>, T.C. Memo. 2002-194, 84 T.C.M. (CCH) 156, 160-61 – the court imposed a \$4,000 penalty for raising groundless arguments in a collection due process case noting that "[d]uring the administrative hearing, the taxpayer was provided with a copy of the Court's opinion in <u>Pierson v. Commissioner</u> [115 T.C. 576, 581 (2000)] ... and was warned that his arguments were frivolous." <u>Davis v. Commissioner</u>, T.C. Memo. 2001-87, 81 T.C.M. (CCH) 1503 – after warning that the taxpayer could be penalized for presenting frivolous and groundless arguments in a collection due process case, the court imposed a \$4,000 penalty. # **Sanctions Imposed Against Taxpayer's Counsel:** <u>Takaba v. Commissioner</u>, 119 T.C. 285 (2002) – the court rejected the taxpayer's argument that income received from sources within the United States is not taxable income stating that "[t]he 861 argument is contrary to established law and, for that reason, frivolous." The court imposed sanctions against the taxpayer in the amount of \$15,000, as well as sanctions against the taxpayer's attorney in the amount of \$10,500, for making such groundless arguments. <u>The Nis Family Trust v. Commissioner</u>, 115 T.C. 523, 545-46 (2000) – concluding that the Nis chose "to pursue a strategy of noncooperation and delay, undertaken behind a smokescreen of frivolous tax-protester arguments," the court imposed a \$25,000 penalty against them, and also imposed sanctions of more than \$10,600 against their attorney for arguing frivolous positions in bad faith. Edwards v. Commissioner, T.C. Memo. 2002-169, 84 T.C.M. (CCH) 24, 42 – the court found that sanctions were appropriate against both the taxpayer and the taxpayer's attorney for making groundless arguments. The court stated that "[a]n attorney cannot advance frivolous arguments to this Court with impunity, even if those arguments were initially developed by the client." In a supplemental opinion, the court imposed sanctions against the taxpayer in the amount of \$24,000 and against the taxpayer's attorney in the amount of \$13,050. Edwards v. Commissioner, T.C. Memo. 2003-149, 85 T.C.M. (CCH) 1357.